SUMMARY OF BOARD ITEM ITEM NO. 01-6-3: PUBLIC MEETING TO CONSIDER ADOPTION OF A REPORT, STRATEGIC PLAN FOR RESEARCH. 2001-2010 AND AN ACCOMPANYING ANNUAL PLAN ENTITLED PLANNED AIR POLLUTION RESEARCH, FISCAL YEAR 2001-2002. STAFF RECOMMENDATION: The Air Resources Board staff recommends that the > Board approve the reports, Strategic Plan for Research, 2001-2010 and Planned Air Pollution Research, Fiscal Year 2001-2002. DISCUSSION: In establishing the state's approach to achieving clean air, the Legislature declared that an effective research program is an integral part of the broad-based statewide effort to combat air pollution in California. The Air Resources Board is directed to administer and coordinate all air pollution research funded, in whole or in part, with state funds, and establish objectives for air pollution research. In addition, the Air Resources Board is directed to appoint a Research Screening Committee to give advice and recommendations with respect to air pollution research projects funded by the state. The Board has developed a long-term plan that is intended to aid the ARB in its regulatory decisionmaking, advance efforts to meet State Implementation Plans (SIPs) and other commitments, and facilitate coordination with other research organizations. The Board will use the Strategic Plan to guide the annual plan in a way that's more focused and beneficial to the Board. SUMMARY AND IMPACTS: The Strategic Plan will serve as a long-term road map for the research program based on the board's future regulatory efforts. The accompanying annual plan is a strategic implementation for the next fiscal year and the projects are responses to the outlined research needs. Board approval of the Strategic Plan for Research, 2001-2010 and the Planned Air Pollution Research Fiscal Year, 2001-2002 will authorize Board staff to proceed with the research program detailed in the reports. #### CALIFORNIA AIR RESOURCES BOARD NOTICE OF PUBLIC MEETING TO CONSIDER TWO DRAFT REPORTS: STRATEGIC PLAN FOR RESEARCH, 2001-2010 AND THE PLANNED AIR POLLUTION RESEARCH, FISCAL YEAR 2001-2002 The California Air Resources Board (Board or ARB) will conduct a public meeting at the time and place noted below to consider the draft reports, titled "Strategic Plan for Research, 2001-2010" and the "Planned Air Pollution Research, Fiscal Year 2001-2002". The Board will meet concurrently with the Research Screening Committee (RSC). DATE: July 26, 2001 TIME: 9:00 a.m. PLACE: Ramada Plaza Hotel Whitcomb Ballroom 1231 Market Street San Francisco, CA 94103 This item will be considered at a two-day meeting of the Board, which will commence at 9:00 a.m., Thursday, July 26, 2001, and may continue at 8:30 a.m., Friday, July 27, 2001. This item may not be considered until Friday, July 27, 2001. Please consult the agenda for the meeting, which will be available at least 10 days before July 26, 2001, to determine the day on which this item will be considered This facility is accessible to persons with disabilities. If accommodation is needed, please contact Annmarie Mora by July 12, 2001 at (916) 323-1517 or Telephone Device for the Deaf (TDD) (916) 324-9531 or (800) 700-8326 for TDD calls from outside the Sacramento area The California Health and Safety Code (HSC), sections 39700 and 39703, declare that an effective research program is an integral part of California's broad-based, statewide effort to combat air pollution. It also directs the Board to coordinate and administer all air pollution research that is funded, to any extent, with state funds. To facilitate this process, HSC section 39705 directs the Board to appoint a screening committee to give advice and recommendations directing the Board's Research Program. The Board has developed a long-term plan that is intended to aid the ARB in its regulatory decision-making, advance efforts to meet State Implementation Plans (SIPs) and other commitments, and facilitate coordination with other research organizations. The Board will use the Strategic Plan to guide the annual process of selecting and implementing research projects. The first annual implementation of the Strategic Plan contains 21 projects that are being recommended for funding. Copies of the reports, *Strategic Plan for Research*, *2001-2010* and *Planned Air Pollution Research*, *Fiscal Year 2001-2002*, will be available for review at the ARB Public Information Office, 1001 "I" Street, 1st Floor, Environmental Services Center, Sacramento, California 95814, (916) 322-2990, at least ten days prior to the scheduled meeting. This notice and the reports may also be obtained from ARB's Internet site at http://www.arb.ca.gov/research/research.htm. If you are a person with a disability and desire to obtain these documents in an alternative format, please contact the Americans with Disabilities Act (ADA) Coordinator at (916) 323-4916, or TDD (916) 324-9531 or (800) 700-8326 for TDD calls from outside the Sacramento area. Interested members of the public may also present comments orally or in writing at the meeting, and in writing or by e-mail before the meeting. To be considered by the Board, written comments submissions not physically submitted at the meeting must be received **no later than 12:00 noon**, **July 25, 2001**, and addressed to the following: Postal mail is to be sent to: Clerk of the Board Air Resources Board 1001 "I" Street, 23rd Floor Sacramento, California 95814 Electronic mail is to be sent <u>rdplan01@listserv.arb.ca.gov</u> received at the ARB no later than 12:00 noon, July 25, 2001. Facsimile submissions are to be transmitted to the Clerk of the Board at (916) 322-3928 and received at the ARB **no later than 12:00 July 25, 2001.** The Board requests but does not require 30 copies of any written submission. Also, the ARB requests that written and e-mail statements be filed at least 10 days prior to the meeting so that ARB staff and Board members have time to fully consider each comment. If you need additional information beyond that provided by the report and the Public Information Office, please contact Bart E. Croes, P.E., Research Division Chief, at the California Air Resources Board, 1001 "I" Street, Sacramento, CA 95814 or call (916) 445-0753. CALIFORNIA AIR RESOURCES BOARD Michael P. Kenny Executive Officer Nichael N. xell Date: The energy challenge facing California is real. Every Californian needs to take immediate action to reduce energy consumption. For a list of simple ways you can reduce demand and cut your energy costs, see our Web-site at www.arb.ca.gov # State of California California Environmental Protection Agency AIR RESOURCES BOARD ## Strategic Plan for Research 2001 to 2010 July 2001 The statements and conclusions in this paper are not necessarily those of the California Air Resources Board. The mention of commercial products, their source, or their use in connection with material reported is not to be construed as either actual or implied endorsement of such products. To obtain this document in an alternative format, please contact the Air Resources Board ADA Coordinator at (916) 322-4505, TDD (916) 324-9531, or (800) 700-8326 for TDD calls from outside the Sacramento areas. This report is available for viewing or downloading from the Air Resources Board's Internet site at http://www.arb.ca.gov/research/apr/apr.htm. ### Acknowledgments This report was prepared with the assistance and support of other divisions and staff of the Air Resources Board. We would particularly like to acknowledge Dr. Robert Barham for providing the initial vision and work for this Plan, and Shaelyn Raab Strattan for her editing of the entire document. #### **Principal Authors:** Annmarie Mora Richard Bode Richard Corey Bart Croes, P.E. Leon Dolislager Ron Friesen, P.E. Peggy Jenkins Ash Lashgari, D.Env. Dongmin Luo, Ph.D. Eileen McCauley, Ph.D. Nehzat Motallebi, Ph.D. Jim Pederson Tony VanCuren Dane Westerdahl #### **Contributing Authors:** Michael Benjamin, Ph.D. Stephen Brown, Ph.D. Scott Fruin Helene Margolis Randy Pasek, Ph.D. Brent Takemoto, Ph.D. #### Reviewed By: Research Screening Committee Harold Cota, Ph.D. (Chairman) John Balmes, M.D. Lynn Hildemann, Ph.D. Kent Hoekman, Ph.D. Catherine Koshland, Ph.D. William Nazaroff, Ph.D. Amy Walton, Ph.D. Forman Williams, Ph.D. Melvin Zeldin Michael Lipsett, M.D., J.D. (Ex Officio Member) #### **Executive Officers** Michael Kenny, Executive Officer Thomas Cackette, Chief Deputy Executive Officer Michael Scheible, Deputy Executive Officer Lynn Terry, Deputy Executive Officer #### **ARB Divisions** Research Division Mobile Source Control Division Mobile Source Operations Division Planning and Technical Support Division Stationary Source Division ## **Table of Contents** | Exe | Executive Summary | | |------|---|----| | I. | Introduction | 4 | | | Purpose of the Plan | | | | Annual Research Planning Process | | | | History of the ARB's Research Program | 5 | | | Summary | 7 | | II. | Anticipated Needs of the ARB's Regulatory Programs for 2001 to 2010 | 8 | | | Ambient Air Quality Standards | 8 | | | 2001 Clean Air Plan | 8 | | | State Implementation Plans (SIPs) | 9 | | | Diesel Risk Reduction Plan | 9 | | III. | Health and Welfare Effects | 10 | | | Human Health Effects | 10 | | | Lake Tahoe and Other Sensitive Ecosystems | 14 | | | Regional Haze | 18 | | | Benefits and Costs of Air Pollution Control | 20 | | IV. | Exposure Assessment | 23 | | | Personal and Indoor Exposure | 23 | | | Emission Inventory | 25 | | | Atmospheric Processes | 29 | | | Multimedia Effects | 32 | | V. | Technology Advancement And Pollution Prevention | 35 | | | Clean Air Technologies | 35 | | | Distributed Electricity Generation | 38 | | VI. | Global Air Pollution | 41 | | VII. | Implementation of the Plan | 46 | | VIII | I. References | 47
 | IX. | Acronyms | 50 | #### **EXECUTIVE SUMMARY** This report presents the Air Resources Board's (ARB's) Strategic Plan for Research (Plan) and will serve as the ARB's roadmap for research funding from 2001 to 2010. Specifically, the purpose of the Plan is to lay out the research needs of the ARB's regulatory programs and to identify key research activities the ARB expects to pursue over the next ten years. The Plan is intended to inform the public, provide stakeholders and research funding organizations with targets for possible collaboration with the ARB, and inform university researchers and private consultants about the ARB's research needs. The focus of the plan is to identify broad areas where research is needed, rather than present developed research projects. The Plan is intended to aid the ARB in its regulatory decision-making, advance efforts to meet State Implementation Plans (SIPs) and other commitments, and facilitate coordination with other research organizations. Because it takes three to five years to plan and complete new research projects, we evaluated the ARB's future regulatory commitments over that same time horizon. We drew from a broad spectrum of resources, including the Research Screening Committee (RSC) - the ARB's external scientific advisory body – as well as experts within the ARB and those affiliated with other regulatory and research organizations. Knowledge gaps were identified, prompting a more focused investigation to determine whether the ARB needed to initiate additional study or if sufficient work was being done by other organizations to fill the gaps. Because the nature of environmental protection is complex and involves many disciplines, we realize that the Plan must be flexible enough to adapt to changes in regulatory priorities, advances in scientific information, and new environmental concerns. It is our intention to adjust research activities as new or more accurate information becomes available. Therefore, the Plan will be updated at least every five years, but, if necessary, as frequently as every two. Through this Plan, we also intend to improve the annual research planning process. This Plan will help us to directly support the ARB's strategic goals and objectives and meet its regulatory obligations on an annual basis. It will be used to ensure future research meets the ARB's ongoing responsibilities, to clarify priorities, and to explore opportunities for cooperation among other research organizations. This will allow the annual process to be more focused and effective. The Plan also combines the ARB's current vision and strategies for reducing air pollutants into an integrated program to support and refine its actions. As such, it will enhance the ARB's relationships with stakeholders, leveraging and enhancing the use of available resources and encouraging the formation of partnerships and strategic alliances. Further, the Plan will help to ensure that the ARB continues its tradition of environmental leadership by conducting relevant research of the highest scientific quality that serves as the foundation for effective regulatory decisions. As a result of our investigations, three broad regulatory priorities were identified that will be the primary focus of research support over the next several years. These regulatory priorities are to: 1) reduce emissions of and exposure to particulate matter (PM); 2) characterize and reduce community exposure to air pollutants; and 3) promote continued advancement and acceptance of zero and near-zero emission technologies. These priorities are the basis for this Plan, and from them we have developed focused research needs. This Plan organizes research needs into four major categories: 1) Health and Welfare Effects; 2) Exposure Assessment; 3) Technology Advancement and Pollution Prevention; and 4) Global Air Pollution. These categories were selected because they represent the scope of research that is anticipated over the next decade. Furthermore, they define the natural progression of research, from identifying the impacts associated with air pollution (i.e., Health and Welfare Effects) and characterizing exposures (i.e., Exposure Assessment), to facilitating the application of effective exposure reduction strategies (i.e., Technology Advancement and Pollution Prevention). Since Global Air Pollution concerns encompass all three of these categories, but contain elements that extend well beyond their individual components, a separate category was created. A brief description of the scope of future research needs for each of these categories is offered below. #### Health and Welfare Effects A major research priority for the ARB is to establish clean air targets that are protective of sensitive ecosystems and the health of all Californians, including sensitive individuals, and those living in disadvantaged communities. The knowledge gained from our health effects research supports many programs, including the establishment of ambient air quality standards, the assessment of community health, the development of effective public health intervention programs, and the assessment of the consequences of long-term exposure to air pollution. Additional research concerns efforts to better characterize and address the impact adverse air quality has on ecological resources, including Lake Tahoe and other sensitive ecosystems. Additionally, while the primary goal of air pollution control is to protect public health, the public recognizes air pollution by its associated haze and judges the success of pollution control programs by the perceived reduction of that haze. New federal regulations recognize this public expectation and considerable new research will be needed to prepare a Regional Haze SIP to meet federal requirements. Continued research to develop better tools for characterizing the benefits, as well as thecosts, of air pollution control efforts will play an increasingly important role in the ARB's efforts to develop the most effective control strategies. These research activities will help address several informational needs for our regulatory priorities to reduce emissions and exposure to PM and to characterize and reduce community exposure to air pollutants. #### Exposure Assessment Another major research priority concerns ef- forts to advance our understanding of exposures to air pollution. This includes characterizing personal exposure to pollutants from both indoor and outdoor sources. Improved understanding of exposures helps assure that our regulatory activities focus on reducing exposures that represent the greatest health concerns. Efforts to further improve emission inventories for manmade and natural sources, increase our understanding of the atmospheric processes that impact the behavior of pollutants, and advance our knowledge of the impacts that air pollutants have on other media such as water bodies and soils are important aspects of this research. These research activities will help address two key regulatory priorities – to reduce emissions and exposure to PM and characterize and reduce community exposure to air pollutants. ## <u>Technology Advancement and Pollution</u> <u>Prevention</u> The ARB will continue to engage in activities designed to advance the development, demonstration, and commercialization of technologies associated with zero or near-zero emissions. Furthermore, the ARB will also take steps to enhance emission monitoring and measurement methods and the development of pollution prevention alternatives. Given the growth in the use of distributed electricity generation anticipated over the next several years, the ARB has an extraordinary opportunity to partner with stakeholders to promote the development and commercialization of technologies with low emissions. These research activities will help address our regulatory priority to promote continued advancement and acceptance of zero and near-zero emission technologies in order to reduce emissions and exposure to PM and to reduce community exposure to air pollutants. #### Global Air Pollution Changes in the global climate, due to increases in carbon dioxide and other greenhouse gases, are expected to create regional changes in temperature, humidity, and precipitation. Research is needed to determine the impact of these changes on regional air quality and, in turn, on existing and future control strategies. Further, an understanding of the sources of global climate change is needed before effective mitigation methods can be determined and assessed. Another aspect of global air pollution concerns the transport of pollutants far beyond their point of origin. Dust and other pollutants have, on occasion, been transported from Asia and the Sahara Desert to the western United States, contributing to an increase in regional background levels for PM and ozone within California. Investigations are needed to determine the impacts of global transport on statewide air pollution distribution and the contribution it, as well as increasing industrialization and desertification, has on PM and ozone control needs in California. #### I. INTRODUCTION The ARB's Plan will serve as the ARB's roadmap for research funding from 2001 to 2010. This section discusses the purpose of the Plan, the annual process for selecting and funding research projects, and the history of the ARB's research program. It also summarizes the relevance of research to the ARB's mission #### Purpose of the Plan Because of the complex nature of California's air pollution problems and solutions, research is a vital part of the ARB's mission to protect California's public health, welfare, and ecological resources. However, research into problems of this complexity typically requires a number of years to produce answers. Thus, the ARB's needs would best be met if research could be undertaken with a view to the Board's future priorities. A Strategic Plan for Research, based on the ARB's regulatory
priorities for the next decade, will provide direction for the ARB's research programs and allow the information needed by the Board to be available in a timely fashion. While the Board's research program is unique in its focus on California's air pollution problems, the ARB's research interests are shared by many other governmental, industrial, and public funding organizations. Thus, the Plan will help these organizations to identify research areas of mutual interest and potential co-funding opportunities. Implementing the Plan will help ensure that limited resources are used efficiently and that the resulting research efforts will effectively serve the needs of the ARB and others. To make effective decisions about air pollution research requires a comprehensive look at the interrelationships among air pollution issues. The ARB recognizes that pollution problems are not exclusive. Rather, the interaction of impacts on individuals, community health, and the environment must be understood, to the greatest extent possible, to assess the feasibility and effectiveness of air pollution regulations. The research needs identified throughout this document focus on obtaining the information and developing the expertise and tools necessary to achieve one or more of the following objectives. - Reduce emissions and exposure to PM. - Characterize and reduce community exposure to air pollutants. - Promote continued advancement and acceptance of zero and near-zero emission technologies. However, although the Plan has identified four main areas of research concentration. the ARB's regulatory priorities are woven throughout this document and are reflected in all areas of research. These include investigations supporting the reduction of levels of ozone, toxic air contaminants, and regional haze. The Plan addresses each of these areas in more detail. For ease of use, this Plan is organized according to the following headings: Health and Welfare Effects, Exposure Assessment, Technology Advancement and Pollution Prevention, and Global Air Pollution. We believe these areas encompass the comprehensive mission of ARB's air pollution research. #### **Annual Research Planning Process** The ARB's annual research budget totals a little more than \$8 million. To administer this budget, the Research Division establishes an Annual Plan, which details specific research projects. Each year, ideas are solicited from the ARB staff, the public, university researchers, and research contractors. Staff, internal research teams, and an Executive Research Review Committee evaluate the ideas and recommend those to be funded. The Board approves the final plan, which normally contains 15-25 projects. Contracts are initiated with universities, private entities, and governmental agencies, whose scientists carry out most of the projects. Contracts are implemented through either interagency agreements or public solicitations. The annual plan serves as a short-term road map for the upcoming fiscal year. Independent of our research program, we also manage a technology development grant program. All grant awards are made annually on a competitive basis. The ARB's Research Screening Committee (RSC), a nine-member body established by the California Legislature in 1975 (Health and Safety Code §39705), provides technical expertise and external review for individual research projects, as well as the Annual Plan. The RSC also provides critical technical evaluations and makes appropriate funding recommendations to the Board. The committee is comprised of experts in various air pollution disciplines and assists the Board in managing a technically sound research program. Identifying the Board's long-term needs and goals will aid in integrating individual projects and annual priorities. With the implementation of this Plan, we hope to make the annual process more focused and effective. #### History of the ARB's Research Program The ARB's research program was established by the Legislature in 1971 (Health and Safety Code §39700) as an integral part of a broadbased statewide effort to combat air pollution and protect and enhance the ambient air quality of California. The program was mandated to coordinate and collect the research data needed to develop a better understanding of the aspects of air pollution. In recent years, several legislative mandates have expanded and further defined the scope of the program. Annual funds are allocated based on the ARB's immediate priorities. The distribution of the 2000/01 budget is represented in Figure 1. It is expected that this Plan will improve the ARB's ability to project fiscal requirements and adequately adjust budgets to incorporate inflation and long-term project requirements. Since its inception, under the leadership of Dr. John R. Holmes, the ARB's research program has been an international leader in the fight against air pollution. The breadth of the program has spanned health effects, ecosystem impacts, emission inventory, atmospheric chemistry, transport and deposition, personal exposure, indoor air pollution, control technology, and economic assessment. It has produced over 600 research reports, thousands of peer-reviewed publications, and has had countless contributions to California's air pollution control policies. The sound scientific results produced by the ARB's research program have been crucial in enabling the Board to make effective decisions to implement policies that adequately protect public health. Some historic accomplishments during Dr. Holmes' tenure that have made significant contributions to air pollution community are highlighted below. - To protect public health, California has set standards that are, in some cases, more protective than (i.e., ozone and PM), or apply to pollutants not covered by, federal standards (i.e., hydrogen sulfide and sulfates). The ARB research program conducted the health studies necessary to provide recommendations on the appropriate levels for the standards and to support the Board's decisions to implement those levels. - The Children's Health Study is a ten-year-epidemiological study of the effects of multi-pollutant exposures on the respiratory health and lung growth of nearly 5,200 children from 12 communities in southern California. It continues to be the only study of its kind in the world and has established links between long-term air pollution exposures and retarded lung function growth (Gauderman, 2000), exacerbation of asthma symptoms (McConnell, 1999), and school absenteeism. This study is particularly innovative in that it is continually updated to include state-of-the-science technologies addressing new concerns that surface as a result of the project. For example, the ARB research program recently established the only long-term monitoring network of ultrafine (PM<0.1 μ m) particle number in the world to address project issues concerning traffic-related pollutants. - The California Acid Deposition Monitoring Program investigated the effects and causes of acidic deposition in California (Takemoto et al., 1995). It focused on California's motor vehicle-influenced nitrogen-containing acidic deposition problem, and complemented the National Acidic Precipitation Assessment Program's emphasis on sulfur-containing acid chemistry and effects. This program was one of the first multi-year efforts to investigate the potential for nitrogen-containing acids to cause long-term human health and ecological impacts. - The ARB research program supported the control of nitrogen oxides (NO_x) as the means to reduce California's ozone and PM pollution (Finlayson-Pitts and Pitts Science Paper). Three decades ago, the ARB was the first agency in the world to implement stringent NO_x control for motor vehicles and stationary sources. In the last decade, the effectiveness of this strategy was recognized by the National Research Council (NRC, 1991), and has been implemented by the United States Environmental Protection Agency (U.S. EPA) and air pollution control agencies worldwide. - The Innovative Clean Air Technologies Program (ICAT) provides \$1 million annually to assist in the development, demonstration, and commercialization of broad-based technologies designed to reduce air pollution within the state, as well as create jobs within the related industries. Twenty-two companies have received co-funding for pilot-scale studies, development of prototypes, or application demonstrations. Some of these projects have moved into commercial sales, thereby benefiting the private sector by providing jobs in Califor- nia, helping California businesses with new technologies that reduce or prevent air pollution, and improving California's air quality. In a recent survey, ten companies that benefited from this program estimated that technologies developed with ICAT monies will generate between \$200 to \$600 million in annual sales for their companies and create between 675 to 1060 jobs over the next five to seven years. Teaming up with other research organizations has provided the pathway for some historical accomplishments that have made significant contributions to the understanding and control of air pollution, as shown in the following examples. - The ARB research program was the first in the world to conduct field studies of air pollution formation and transport for the development and testing of air quality simulation models. The 1972-73 Aerosol Characterization Experiment (Appel et al., 1980), the 1987 Southern California Air Quality Study (Lawson et al., 1995), and the 1997 Southern California Ozone Study-NARSTO (Motallebi et al., 1998) were all cooperative air quality studies that enhanced our understanding of the relationships between emissions and the spatial and temporal distributions of pollutants. Key participants included the South Coast Air Quality Management District, other local air pollution agencies, the U.S. EPA, and the Coordinating Research Council. These studies
helped to ensure that California's air quality management strategies were based on the best possible science. - In collaboration with the U.S. EPA, the ARB's Indoor and Personal Exposure Assessment Program determined that Californians spend most of their time indoors and are, therefore, at risk from exposure to residential indoor levels of particles and air toxics that are much greater than outdoor levels. These increased levels are due, primarily, to emissions from indoor building materials, carpets, and consumer products. The world's first comprehensive study of exposures to particles showed that daytime personal exposures exceeded indoor and outdoor levels by up to 50 percent. Recent research indicates that this is likely due to people's close proximity to sources and activities that generate airborne particles — such as tobacco smoking, cooking, wood-burning, and house cleaning — as they go about their normal activities. The innovative research of this program continues with the world's first comprehensive studies of children's exposures to air pollutants in portable classrooms and school buses, currently in progress. #### Summary It is crucial for a research program to provide sound scientific results. This enables the Board to make credible decisions and implement policies that adequately protect public health. The ARB research program has a history of providing timely, state-of-thescience information in support of the Board's regulatory needs and other concerns. By developing this Plan, and basing it on California's highest priority air pollution issues, the ARB can allocate resources appropriately. We intend to share the plan and investigative results with other research organizations to prevent duplication of effort, and encourage collaboration to better leverage California's air pollution research dollars. ## II. ANTICIPATED NEEDS OF THE ARB'S REGULATORY PROGRAMS FOR 2001 TO 2010 The ARB's mission is to promote and protect public health, welfare, and ecological resources through the effective and efficient reduction of air pollutants, while recognizing and considering the effects of these regulatory actions on the economy of the state. The Research Division supports this mission by providing the highest quality scientific information to assist the Board in its actions. Developing a world-class air quality program means achieving and surpassing federally imposed air pollution goals and standards, while ensuring that the ARB's regulatory decisions protect and enhance our communities and the natural environment. Air quality is often taken for granted and its impact on our quality of life is often overlooked. As a result, a significant portion of our daily activities has unintended adverse impacts on the air we breathe. This reality has imposed tremendous responsibilities on the ARB. The ARB's research program enhances the Board's understanding of the effects of air pollution on human health and the environment. It assists the Board in developing scientific tools for predicting and assessing the impacts of air pollution and provides the Board with the information needed to develop and implement essential regulations. It also assists Cal/EPA boards, offices, and departments in assessing the business impact of proposed regulations. The Board's projected regulations are the fundamental motivation for the development of this Plan, and the standards and plans that define those regulatory goals drive our research priorities. These standards and plans are described below. #### **Ambient Air Quality Standards** The federal Clean Air Act (CAA) requires the U.S. EPA to set national ambient air quality standards, but it permits states to adopt additional or more protective air quality standards, if desired. The ARB is the state agency that establishes California's ambient air quality standards. These standards are set at levels intended to protect public health, including the health of "sensitive" populations, such as asthmatics, children, and the elderly. Under the requirements of the Children's Environmental Health Protection Act (Senate Bill [SB] 25, Escutia, 1999), the ARB and the Office of Environmental Health Hazard Assessment (OEHHA) are investigating whether current California standards adequately protect the public's health, with special emphasis on protecting the health of infants and children. The Board set priorities for more extensive review and possible revision of those standards not considered sufficiently protective. One standard will be reviewed each calendar year and may be subject to additional reviews in later years. Below is a schedule of the upcoming standard reviews. Standard Dates for Review Particulate Matter 2002 and 2007 Ozone 2003 and 2008 Nitrogen Dioxide 2004 and 2009 #### 2001 Clean Air Plan The ARB's 2001 Clean Air Plan: Strategies for a Healthy Future, which is currently being developed, will present the ARB's long-range vision for ensuring that all individuals in California, especially children and the elderly, can live, work, and play in a healthful environment - free from harmful exposure to air pollution. A comprehensive assessment of emission reduction opportunities will be conducted for all sources under state and federal jurisdic-tion, including motor vehicles, off-road vehicles and equipment, fuels, the refueling process, and consumer products. The resulting Clean Air Plan will define the ARB's air pollution control strategy for the next 20 years. Some of the longer-term measures in the plan will rely on advanced technologies to achieve emission reductions. Research to support development of these technologies will be critical to the ultimate success of the plan. Adopting the measures outlined in the plan will be a major focus of the ARB's regulatory calendar in the upcoming years. Selected measures and goals in the approved plan will then form the basis for new state commitments in upcoming revisions to SIPs for the South Coast (2001) and San Joaquin Valley (2002). In addition, we expect to use these projections as the starting point for future plans to meet the more health-protective State ozone standard, and federal eight-hour ozone and PM2.5 standards. The overview afforded by the ARB's Clean Air Plan will help integrate efforts to attain the health-based standards for criteria pollutants and initiatives to reduce the public health risk from air toxics. By considering the broad emission reduction needs and opportunities for each source category, we hope to consolidate new control requirements and encourage cost-effective approaches that benefit the public health by achieving multiple air quality goals. A draft of the Clean Air Plan is expected in the summer of 2001 and should be presented to the Board the following September. #### State Implementation Plans (SIPs) The federal (CAA) establishes planning requirements for those areas where ozone levels routinely exceed the National Ambient Air Quality Standards (NAAQS). The CAA requires these "non-attainment" areas to adopt and implement SIPs that demonstrate how each area will attain the standards by specified dates. SIPs must also establish rate-ofprogress milestones and demonstrate how the attainment strategy meets those interim year targets. The plans are subject to review and approval by the U.S. EPA. The provisions and commitments in a U.S. EPA-approved SIP are federally enforceable. The CAA also allows interested parties to sue the U.S. EPA, the state, or local agencies to compel implementation of an approved SIP. The ARB envisions several SIP planning cycles over the next decade, including the following. - South Coast SIP for ozone (one-hour standard), PM10, and CO by the end of 2001. - San Joaquin Valley SIP for 1-hour ozone standard by Spring 2002. - SIPs for 8-hour ozone standard in 2003-2005 (exact date will not be certain until legal challenges to the standard are fully resolved). - SIPs for PM2.5 and Regional Haze standards in 2006-2008 (exact date will not be certain until legal challenges to the standards are fully resolved). #### Diesel Risk Reduction Plan The Diesel Risk Reduction Plan is a comprehensive strategy for significantly reducing diesel PM emissions. The Plan will require the use of diesel fuel with very low sulfur content and all new diesel-fueled vehicles and engines will be required to use state-of-the-art catalyzed diesel particulate filters (DPFs). Furthermore, all existing vehicles and engines will be evaluated and retrofitted with DPFs. Over the next several years, staff will develop the actual regulations envisioned by this plan and bring them to the Board for consideration and approval. - Baseline measures are scheduled to be adopted starting December 2001. - The anticipated final implementation of the measures will be in 2008. #### III. HEALTH AND WELFARE EFFECTS - A major research priority for the ARB is to establish clean air targets that are protective of sensitive ecosystems and the health of all Californians, including sensitive individuals, and those living in disadvantaged communities. The knowledge gained from our health effects research supports many programs, including the establishment of ambient air quality standards, the assessment of community health, the development of effective public health intervention programs, and the assessment of the consequences of long-term exposure to air pollution. Additional research concerns efforts to better characterize and address the impact adverse air quality has on ecological resources, including Lake Tahoe and other sensitive ecosystems. Additionally, while the primary goal of air pollution control is to protect public health, the public recognizes air pollution by its associated haze and judges the success of pollution control programs by the perceived reduction of that haze. New federal regulations recognize this public expectation and considerable new research will be needed to prepare a Regional. Haze SIP to meet federal
requirements. Continued research to develop better tools for characterizing the benefits, as well as the costs, of air pollution control efforts will play an increasingly important role in the ARB's efforts to develop the most effective control strategies. These research activities will help address several informational needs for our regulatory priorities to reduce emissions and exposure to PM and characterize and reduce community exposure to air pollutants. #### **Human Health Effects** Introduction: Airborne pollutants contribute to many health effects in humans, including death, cancer, chronic bronchitis, asthma attacks, coughing and other respiratory problems, and eye irritation. After several decades of concentrated study, the human health effects for short duration exposures to ozone, carbon monoxide, nitrogen dioxide, sulfur dioxide, and other gaseous pollutants are now well established, and emission control pro- grams have successfully reduced these air pollutants to safe or substantially reduced levels in California. However, the health effects of PM components and the consequences of long-term exposure to air pollution are still not well understood. Background: The ARB is mandated to protect public health and, therefore, one of its major research priorities is to determine the health effects caused by exposure to air pollution. The information gathered from our health and air quality research supports the ARB's adoption of ambient air quality standards in consideration of the public health, safety, and welfare (Health and Safety Code, Section 39606[a][2]). The ARB is required to regularly review all existing health-based ambient air quality standards to determine whether, based on public health, scientific literature, and exposure pattern data, the standards adequately protect the health of the public, including infants, children, and sensitive individuals, with an adequate margin of safety. The health effects research program also generates information useful in informing the public about air pollution effects. This information is used in the ARB's Community Health Program, one of the Board's newest and highest priorities. The goal of this Program is to ensure that all individuals in California, especially children and the elderly, can live, work, go to school, and play in a healthful environment. Activities under the Program seek to address air pollution impacts on a community, rather than a regional, scale. A vital part of the Community Health Program is the effort to address environmental justice issues. Environmental justice relates to those communities that are disproportionately impacted by air pollution sources due, primarily, to socioeconomic factors. The Board has emphasized that all its programs, both existing and new, must address environmental justice concerns. A concern to many local air districts each summer is fire smoke and its associated health impacts. Research on health effects from varying levels of intense exposures to fire smoke and suggested interventions to reduce exposures addresses a critical need. Ongoing Research: The ARB is currently sponsoring several laboratory-based research projects to investigate the short-term health impacts of air pollution. Much of this research is addressing the acute health effects of PM inhalation and mechanisms of PM's short-term toxicity on the respiratory system. The ARB is also supporting two long-term focused population studies and several smaller population studies. The major long-term population study is the *USC/ARB Children's Health Study*, a ten-year epidemiological study of the effects of multipollutant exposures on the respiratory health and lung growth of nearly 5,200 children, from 12 communities in south-central and southern California. The study was originally designed to define the effects of PM10 and PM2.5, ozone, nitrogen dioxide, carbon, and acid. Assessment of ultrafine particles (PM<0.1 μm), elemental components of PM, and issues related to roadway-associated exposures have been added. A second long-term, focused study is the Fresno Asthmatic Children's Environment Study (FACES). This study, which began recruiting children in November 2000, is the first to be sponsored under the auspices of the Vulnerable Populations Research Program. The purpose of FACES is to determine the effects of the Fresno environment on children with asthma. The study will focus on how various environmental factors influence the way a child's asthma progresses over time. Air pollutants are a major focus, especially components of PM, including PM10 and PM2.5 mass, particle number distributions over size ranges less than 2.5 microns, and PM chemical constituents. The influence of other air pollutants, including ozone, nitrogen dioxide, nitrogen monoxide, and sulfur dioxide, as well as airborne molds and pollens, will also be considered. ARB Research Needs: Several key questions and issues regarding the health effects of air pollution are being or will be addressed in our programs. These include the following What are the key components or characteristics of PM that contribute to adverse health effects? Unlike ozone and other gases, PM is not a single chemical pollutant, but rather a complex mix of pure elements (such as carbon, lead, nickel, and iron), compounds (such as nitrates, sulfates, and polycyclic aromatic hydrocarbons), and mixtures (such as diesel exhaust and soil). Particles are both directly emitted and formed in the atmosphere through physical and chemical processes. Inhalable particles that penetrate into the lung range in diameter from 0.002 to 10 µm. It is not known which components of PM are responsible for the many health effects (e.g., death, chronic bronchitis, asthma attacks) observed in hundreds of epidemiological studies (U.S. EPA, 1997). Therefore, to more effectively target PM control programs, we need to investigate the deleterious effects from specific PM components or characteristics (i.e., size, shape). The research should target those components and characteristics that are hypothesized to cause health effects, but have received little study, such as acids and ultrafine particles. These PM components should also be studied in combination with other constituents of PM, as their combined effect can be much greater than the sum of their individual impacts. For example, diesel particles greatly enhance the allergic response to ragweed. Prior ARB-sponsored research has produced state-of-the-science. tools to characterize (e.g., single particle analyzers), collect (e.g., PM concentrator), and introduce (e.g., exposure facilities) ambient particles to cell cultures, and animal and human subjects. What are the effects of short-term (less than 24-hour) exposures to PM? Some studies have shown stronger symptom effects from 1-hour and 8-hour average PM10 exposures than from the 24-hour PM10 average, but more evidence is needed in order to set a short-term ambient air quality standard. There is also a need to better elucidate the impacts of high PM exposures during excep- tional events. This information will help local air pollution control officials deal with smoke management issues, whether due to wildfires or controlled burns. Other related areas of research should cover what are appropriate interventions that individuals and communities can take to lower exposures to fire smoke. WHAT ARE THE HEALTH EFFECTS OF LONG-TERM EXPOSURES? Over a period of months or years, an individual may experience repeated acute responses to short-term, high-level exposures. They may also experience constant subtle biological responses from longer-term exposures to lower levels of pollutants. These two types of exposure-response relationships, either independently or combined, may result in "long-term exposure" effects that are not reversible. Little research had been conducted and almost no information was available on these types of air pollution health effects until the ARB initiated the Children's Health Study in 1991. Since then, the ARB has also initiated the Cardiovascular Health Study - Air Pollution Ancillary Study (CHS-APAS) and FACES, both of which are investigating longterm exposure effects. We need to research whether long-term exposures to PM, in the presence of other pollutants, have a greater effect in children and infants, especially considering the long developmental processes occurring as children mature from infants to young adults. We also need to investigate long-term effects in the elderly, who may be more susceptible to PM-related health impacts. Studies should use both experimental and epidemiological methods to investigate these effects. Much more work is needed to refine how long-term exposures diminish the health of the citizens of California. DOES AIR POLLUTION INFLUENCE THE DE-VELOPMENT AND PROGRESSION OF DISEASE? Many of the known biological responses associated with air pollution exposures could potentially alter an individual's risk of getting a disease or influence the way an existing disease progresses. For example, even though there is scant evidence that air pollution causes asthma, it is known to induce asthmatic episodes in people with the disease. Repeated episodes of asthma may damage or alter the respiratory tract of asthmatics, leading to worsening of the disease and a poorer quality of life. FACES and CHS-APAS are beginning to examine some of the questions surrounding asthma and cardiovascular disease progression, but much work is yet to be done to understand the relationships between air pollution and disease. Clinical and animal toxicological studies, in addition to epidemiological studies, are needed to resolve these issues. Children and other individuals at high risk should be included in such efforts. CAN THE HEALTH EFFECTS OF INDIVIDUAL POLLUTANTS BE MEASURED UNDER CONDITIONS OF MULTI-POLLUTANT EXPOSURES? It is well recognized that, under real-life conditions, people are often exposed to more than
one pollutant at a time. Thus, it is important to know the ways a biological response to simultaneous exposures to multiple pollutants differs from a response that would occur as the result of exposure to a single pollutant. For regulatory purposes, it is also important to know the effects of each pollutant, independent of the other pollutants. There are many challenges to studying multipollutant exposure effects. Most arise because ambient levels of many air pollutants closely track one another; that is, they are high [or low] at the same time and/or the same place, which makes separating their effects difficult. These challenges can be met by intensive exposure assessment components in epidemiological studies; advances in statistical methods; and carefully conducted. controlled exposure human and animal studies examining single and multi-pollutant exposure effects. WHAT ARE THE HEALTH EFFECTS FROM SECONDARY POLLUTANTS, POLLUTANT INTERACTIONS, AND SYNERGIES BETWEEN POLLUTANTS? We need to look more closely at the chemical interactions among gases, and between parti- cles and gases, that occur on particle surfaces. The secondary products formed on particle surfaces may be more toxicologically active than the primary materials and could then be more readily carried to sensitive sites deeper in the lung. We need to determine whether synergism occurs as secondary chemical compounds are produced (e.g., sulfuric acid on the surface of the particles), especially under conditions of elevated relative humidity, as found in the human lung. We also need to investigate particle-allergen interactions and their effects on respiratory disease and health effects. The lung is a very complex organ. The picture shows a cast of a human lung that is made with a plastic material. The right side has been pruned to show the airway structure. IS PUBLIC HEALTH ADEQUATELY PROTECTED BY THE NITROGEN DIOXIDE (NO₂) STANDARD? Epidemiological studies have reported relationships between both outdoor and indoor NO₂ levels and a variety of adverse health outcomes, including decrements in lung function; increased risks of respiratory symptoms and illness; exacerbation of asthma, especially in children; and increased risks of daily mortality. Further research is needed to determine whether this is an independent effect of NO₂ or an effect of important cofactors (especially different measures of PM). Recent studies involving allergen challenge at NO2 levels that occur indoors suggest that NO2 may enhance both allergen sensitization and its associated inflammatory response, including the effects of allergens in asthmatics. Studies should be initiated to determine the impact of NO_2 exposure on vulnerable populations, especially the elderly. Few human clinical studies of NO_2 have included elderly subjects. HOW RELIABLE ARE EXPOSURE ESTIMATION MODELS AND HOW CAN THEY BE IMPROVED FOR USE IN EPIDEMIOLOGICAL HEALTH STUDIES? In recognition of the fact that community monitoring sites may not accurately reflect the exposures of individuals, and in the absence of readily available personal monitoring devices that could measure an individual's exposure, researchers have resorted to statistical approaches for estimating exposures. The accuracy of these estimations depends on the quality and quantity of data available on: 1) the levels of pollutants in the different environments where people might spend time, such as homes or schools, and 2) data on the many factors that influence a person's exposure, such as activity patterns and housing characteristics. Often, there is little data on which to base the models, bringing the accuracy of these models into question. Because these models are being used more and more in epidemiological studies designed to assess the health effects of air pollutants, there is clear need to improve the accuracy of models and the estimates they generate. HOW CAN WE BETTER MONITOR COMMUNITY HEALTH IN IDENTIFIED AREAS OF CALIFORNIA? The Community Health Program would benefit from new innovative techniques to "monitor" community health and exposure, especially in children. This might include the development of protocols that would send public health practitioners into communities to conduct surveys to determine the health concerns of local residents. Finally, research is needed to investigate non-traditional air pollution problems on a local scale. It is common for individuals to feel they are adversely impacted by activities within their own community. Examples of specific local sources include jet exhaust from local airports, dust emissions from construction or dumpsites, or toxic air contaminates from local factories. Coordination with Other Research Organizations: Various other organizations have programs that fund research projects to evaluate the impacts of air pollution on the health of populations in general or on specific populations that may be at special risk. A common feature of almost all of the projects funded by these programs is an emphasis on PM. Most prominent of these are the U.S. EPA STAR grants program and its PM Center and Supersites programs. Populations-related research funded under these programs includes a wide array of studies to collect health status data. often linked to expansion of dedicated air monitoring and community-focused sampling. Persons with existing cardiovascular and respiratory illness are included in many of these studies. The elderly and children (especially those with asthma) are the individuals most commonly studied because of known or suspected sensitivity to PM. The U.S. EPA staff are also very active in population studies of the health impacts of PM, its components. other pollutants. Other, somewhat smaller populations studies programs are supported by the National Institute of Environmental Health Sciences. The Health Effects Institute (HEI) has funded studies to reanalyze and extend the findings of the Harvard Six-Cities Study and the American Cancer Society studies; all are pivotal to the establishment of the most recent federal PM ambient air quality standards. HEI supported studies include the development of a unified methodology to evaluate the nature of health effects for many cities across the United States where available health outcomes are associated with calculated exposures to pollutants of concern. Other 'HEIsupported studies include investigations of the various size and chemical fractions of PM on the health and well being of individuals and populations. The ARB has conducted cooperative projects with the U.S. EPA, HEI, and California air quality management districts, and will need to continue this coordination in the future. This may include performing health studies that are coordinated with extensive ongoing or newly planned air monitoring efforts. The FACES study, for example, was conceived to make use of massive regionally and federally funded PM monitoring. These monitoring programs have provided both data and infrastructure that greatly assists the health study. In the Children's Health Study, air monitoring needs have been met by a combined network of existing and supplementary air monitoring stations in the communities under study. Air districts have agreed to augment their existing stations and, in many cases, operate the augmented sites. As part of its Community Health research activities, the ARB needs to work with outside organizations that have a stake in addressing community health and environmental justice concerns. The U.S. EPA has a large Community-Based Environmental Protection program. It is currently funding studies to access the quality of air, water, and land in definable geographic areas and has provided funding to local communities to look at health and air quality issues and concerns. Due to their unique regional role in controlling air pollution, the air quality management and air pollution control districts could be strong partners in funding collaborative efforts that address community health and environmental justice. This is especially applicable in the South Coast and Bay Area Air Quality Management Districts and the San Diego Air Pollution Control District. ## Lake Tahoe and Other Sensitive Ecosystems Introduction: Air pollution contributes to a wide range of ecological problems in California, including water clarity deterioration in Lake Tahoe. Other significant environmental threats include photochemical air pollution damage to native pine forests surrounding the Los Angeles basin (Miller and McBride, 1999), ozone injury to crops throughout the state, and nitrogen saturation of soils in low-to-mid-elevation chaparral and conifer water-sheds. Despite large decreases in ambient air pollution levels in southern California since the 1950s, ecological damage continues and may increase with growth of population and vehicle use beyond 2010. Moreover, in central California over the past 20 years, increases in ambient levels of oxidants and nitrogenous pollutants have put mid-elevation forests and high-elevation aguatic systems at risk (Arbaugh, et al., 1998). Background: In 1997, the Lake Tahoe Presidential Forum focused public attention on four environmental threats to the Lake Tahoe Basin (LTB): air quality, water quality, transportation, and forest health. The natural resources and associated economic productivity are integral to the public welfare; forestry and agriculture are multi-billion dollar industries in California and forested watersheds are critical to our water supplies. A striking example of ecological degradation due to air pollution is the decrease in the clarity of Lake Tahoe, from 100 feet during the late 1960s to only 70 feet 30 years later. The decline is largely due to changes in the nutrient balance of nitrogen and phosphorus in the lake and its effect on the growth of microscopic plant life (Reuter, et al., 2000). It appears that during the 1980s, Lake Tahoe became biologically saturated with nitrogen and is now
phosphorus limited (rather than nitrogen limited), with respect to the undesirable growth of phytoplankton. Currently, it is estimated that half of the nitrogen loading of the Lake is due to deposition of air pollution. Understanding the forms and sources of the nitrogen and phosphorus input is necessary for effective control. Marked increases in needle injury to pine trees, due to exposure to ambient ozone, Miller have been observed in the LTB (Pedersen, 1989). Air pollution damage to pine forests are also present in southern California. First reported in the 1950s, the damage continues and remains significant, despite sizeable reductions in pollutant emissions. Controls implemented to lower regional air pollution have, in some instances, led to higher pollutant levels further downwind. From 1983-1993, the ARB investigated the causes and effects of acidic deposition in California; in particular, the effects of nitrogenous compounds on forests and aquatic ecosystems. Despite a stringent control program to reduce statewide emissions of nitrogen oxides, the potential for future adverse impacts to forests and aquatic systems remains high (Takemoto, et al., 1995; ARB, 2001b). Ambient air quality in the mountain counties of the Sierra Nevada has not improved. Rapid population growth in rural areas of the state has brought associated increases in emissions of ozone precursors and PM that have largely offset emission reductions from advancements in control technologies (ARB, 2001a). Ongoing Research: The creation of the multi-agency network in the LTB in 1998 focused on data coordination and monitoring support activities for the assessment of longterm trends in air quality. The multi-agency effort involves state (both California and Nevada), local, and federal agencies. Currently, the ARB staff operates monitoring stations at South Lake Tahoe and Echo Summit in California, and stations of the Nevada Department of Environmental Protection at Cave Rock and Incline Village. The Tahoe Regional Planning Agency (TRPA) operates sites at D. L. Bliss State Park, South Lake Tahoe, and Thunderbird Lodge. In terms of forest effects outside of the LTB, two projects are expected to be completed in the summer of 2001. Researchers at the U.S. Department of Agriculture, Forest Service (USDA Forest Service) conducted field surveys along the western slope of the Sierra Nevada to characterize air quality and injury to native pines. As part of the study, geographic information system (GIS) techniques are being developed to estimate the extent of tree damage currently occurring. Complementary research to identify changes in wood biochemistry from exposure to ozone was conducted by scientists at the University of California, Davis, who collected samples at several of the sites surveyed by the USDA Forest Service. To increase public awareness of the impacts ambient ozone has on agricultural crops, funding was provided to the University of California, Riverside, to establish a demonstration field project at the Kearney Agricultural Research Center in Parlier. The project will consist of eight field chambers used to grow crops typically cultivated in California's Central Valley. A measure of ozone's harmful effects will be provided by comparing the amount of damage to plants receiving ambient ozone versus that of plants receiving clean air. ARB Research Needs: The impacts of air pollution on ecosystems are chronic, typically occurring over one or more decades. Thus, a key research priority is documenting changes in the air quality and determining the resultant effects to sensitive receptors, especially the long-term impacts of ozone and nitrogenderived compounds on mid-elevation forests and watersheds and nitrogen deposition to high-elevation lakes, including the contribution of nitrogen and phosphorus deposition to the loss of clarity in Lake Tahoe. The overarching impacts of global climate change must also be seriously addressed. The ARB's research into ecosystem effects should focus on monitoring impacts that have been found to develop over decade to multi-decade time-scales in natural systems and on characterizing yield losses in agricultural production areas. Primary questions in this area include the following. IS DEPOSITION OF AIR POLLUTION THE PRIMARY FACTOR IN THE CONTINUING DECLINE IN THE CLARITY OF LAKE TAHOE? The dramatic decline in the clarity of Lake Tahoe over the last 30 years may be the foremost ecological concern in the LTB. Key to any mitigation is understanding and quantifying the role of air quality in that degradation. Nutrients, nitrogen, and phosphorus are all necessary for the destructive growth of phytoplankton. In the recent past, the Lake was nitrogen limited; but it appears that, beginning in the 1980s, the balance shifted and the Lake became phosphorus limited. Atmospheric deposition has been identified as the primary input of nitrogen to the Lake. However, it is necessary to better quantify that conclusion and identify the nitrogen species and their sources before effective controls can be developed. Also, deposition has been hypothesized, but not confirmed, as an important input of phosphorus to the Lake. Testing of this hypothesis should be a priority. Currently controls on phosphorus input are focused on reduction of soil erosion. Thus, key research questions include the following. - What is the mass input of nitrogen to the Lake from the atmosphere and how does that value compare with the total input of nitrogen from all sources? - From what sources and in what form is nitrogen deposited from the atmosphere to the Lake? - Is the atmosphere a significant source of phosphorus input to the Lake? - What is an upper bound on the atmospheric deposition of phosphorus and is that significant in comparison with other phosphorus inputs? TO WHAT EXTENT IS EXPOSURE TO OZONE IMPACTING THE HEALTH OF THE FORESTS OF THE LAKE TAHOE BASIN AND ELSEWHERE IN CALIFORNIA? Evaluation of the spatial patterns and longterm trends is needed for air pollution levels in the LTB. This will require additional monitoring to adequately characterize the spatial complexity of the air basin. It is suggested that research focus on three broad efforts: 1) expanding and sustaining the multi-agency air monitoring program; 2) establishing a quality-assured database for those concerned with stewardship of the LTB; and 3) implementing a research program focused on health and ecological effects in the LTB. WHAT IS THE EXTENT OF INJURY TO PINES IN MID-ELEVATION FORESTS DUE TO OZONE EXPOSURE? Due to the long-term nature of ozone impacts on native pines, periodic sampling and analyses of forest areas from the Modoc Plateau to the Tehachapi Mountains offers the most effective way to provide a record of air quality and tree injury responses over time. The work currently being done by the USDA Forest Service provides a baseline for future follow-up projects. Resurveying the same sites every 3-4 years would allow for any trends to be identified. The development of a flexible GIS platform would allow for more extensive analyses of air quality impacts in the forested regions of California. Focused questions include the following. - What are the relative contributions from transport and specific local pollutant sources to ozone and the various PM species and size fractions in the LTB? - What are the spatial patterns and trends in ozone levels and their effects on pine forests in the LTB? WHAT ARE THE NITRATE LEVELS IN STREAMS AND THE RATE OF EMISSION OF NITROGEN SPECIES FROM SOILS IN NEAR-URBAN WATERSHEDS? Although stringent control measures have been adopted to limit emissions of nitrogen oxides, streams draining forest and chaparral watersheds surrounding the Los Angeles basin exhibit high levels of nitrate. Moreover, studies have found soil nitrogen emission rates comparable to those in agricultural fields supplemented with nitrogen fertilizers. While the amount of nitrogen oxide emissions from urban areas is expected to decline through 2010, levels may rise post-2010 due to increases in population and vehicle use. The continued deposition of nitrogenous compounds poses a potential health risk to residents that secure drinking water from reservoirs that collect stream water from nitrogensaturated watersheds. What are the nitrate levels in the Sierran snow pack? The snowpack in the Sierra Nevada is a principal source of water to municipalities throughout California. While considerable effort is devoted to measuring the amount of snow deposited, little, if any, effort is dedicated to characterizing the chemical constituents in the snowpack. Population and motor vehicle use have risen substantially in the mountain counties of the Sierra Nevada, and levels of selected analytes should be measured and their trends analyzed to determine the potential for future ecological impacts on water supplies. WHAT IS THE CURRENT BASELINE OF ECO-LOGICAL CONDITIONS? Global climate change serves as an overarching modifier of ecosystem response to ambient environmental stresses. Inventories of California's ecological capital would be a first step to understanding where impacts could occur and identifying areas that presently exhibit adverse impacts from air pollution. For example, an estimate of how much carbon is sequestered by California forests would be useful in future efforts to determine if credit should be given to entities that preserve natural carbon sinks in lieu of reducing anthropogenic carbon emissions. Coordination with other Research Organizations: Federal land management agencies include the USDA Forest Service, the U.S. Department of the Interior, and the federal Bureau of Land Management. In addition, resource protection is also of concern to the U.S. EPA and the Resources Agency of the State of California. In future years, partnerships with other government agencies (e.g., USDA Forest Service) could be developed to co-sponsor research or monitoring efforts of
mutual benefit. For example, air pollution research remains a priority concern for the Pacific Southwest Research Station of the USDA Forest Service. Over the next five years, the Forest Service plans to conduct research in several areas that parallel ARB interests, including: 1) examining the effects of air pollution on biocomplexity in arid, coastal sage, and mixed conifer ecotones of southern California; 2) assessing the frequency, severity, and impacts of ozone and PM exceedances in Federal Class I areas in California; and 3) using passive monitoring systems to characterize multiple pollutant exposures to sensitive mid- and high-elevation ecosystems. Other potential research partners include the regional and local water quality control boards. The ARB is currently cooperating with the local air districts and researchers from the Delta Group at University of California, Davis, and the Desert Research Institute at the University of Nevada, Reno. Monitoring and research in the LTB is occurring in partnership with the Tahoe Regional Planning Agency, and the Nevada Division of Environmental Protection. #### Regional Haze Introduction: "Haze" occurs because gases, particles, and water droplets in the atmosphere scatter light, adding "air light" to a scene and "washing out" the view. Particle pollution increases the amount of light scattered or absorbed by the air, producing visible "smog." California adopted State visibility standards in 1969 and federal law mandated visibility protection in National Parks and Wilderness Areas in 1977. Historically, regulators have relied on the loose correlation between "smog" and "haze" to avoid controlling visibility per se, assuming that health-based efforts to reduce pollution would bring commensurate visibility benefits. In recent years, it has become clear that achieving those standards may not provide all the visibility benefits required by law and public expectation. Moreover, new federal regulations require explicit treatment of visibility protection through a Regional Haze SIP. Considerable new research will be needed to provide the information to prepare this SIP. **Background:** ARB began addressing visibility concerns in the late 1960s, with a compilation of airport visibility records. Since then the ARB has funded, led, or participated in several major visibility, aerosol, and related studies. The landmark report Visibility in California (1979) documented regional visibility patterns and tied them to major pollutant source types. The ARB cooperated with the U.S. DOD on its Research on Operations Limiting Visual Extinction (1984-86) to quantify effects on flight research activities in the Mojave Desert. The 1987 South Coast Air Quality Study (SCAQS) advanced the understanding of carbonaceous aerosols and secondary nitrates. The 1997 Southern California Ozone Study (SCOS97-NARSTO) provided a three-dimensional view of aerosol dynamics and chemical kinetics in the South Coast Air Basin. The ongoing 1999-2000 California Regional PM10/PM2.5 Study (CRPAQS) is addressing local and regional, episodic, and seasonal PM air quality in the San Joaquin Valley and neighboring air basins. Regional haze occurs on localized, statewide, and continental scales. In 1992-93, the U.S. EPA, Southern California Edison, and the National Park Service (NPS) cooperated on Project Mojave, which studied the transport of haze-producing particles from southern California and southern Nevada toward Grand Canyon National Park. The Grand Canyon Visibility Transport Commission (GCVTC) (1995) assessed transport and controllability of haze from sources throughout the western U.S., Canada, and Mexico to 16 National Parks and Wilderness Areas in Arizona, Utah, New Mexico, and Colorado. The GCVTC found that improving emission control technology is currently driving total regional emissions downward, but population and emission growth in future decades, combined with new wildland fire management policies, may overwhelm these controls. Ongoing Research: The ARB has a fairly good understanding of aerosols and visibility in the South Coast and San Joaquin Valley air basins. Research within California, led by other agencies, especially the U.S. DOD and TRPA, provide frameworks for understanding the aerosols in the western Mojave Desert and Lake Tahoe regions, respectively. Visibility conditions elsewhere in the state, however, are not as well understood. Current research is focused on completing the CRPAQS work, completing analysis of the SCOS97-NARSTO aerosol data, and continued development of mechanistic aerosol models. Additional projects include emission inventories for smoke in the Sierra Nevada and work on regional modeling methodologies, applicable to the South Coast and San Joaquin Valley air basins (in house). Longterm visibility research at the ARB is currently very limited. Visibility work in the western U.S. is currently dominated by the efforts of the Western Regional Air Partnership (WRAP). This group is attempting to revisit the GCVTC analysis to confirm the predicted emission and visibility trends. However, the regional analyses of the GCVTC (and the anticipated WRAP work products) generally lack the specificity needed to develop SIPs for California's Federal Class I areas. ARB Research Needs: Federal Regional Haze regulations impose planning requirements on the State that apply to more than thirty Class I areas located throughout California. In addition, the regulations require California to cooperate with neighboring states to address visibility impairment at Class I areas within those states that are affected by pollutants originating in California. Furthermore, international pollutant transport is known to impact California Class I areas, but the frequency and severity of these effects is unknown. For each in-state site, California must determine the present degree of visibility impairment and develop a long-term strategy to reduce, and eventually eliminate, that impairment. Baseline aerosol monitoring for most of these sites is being provided by the Federal Interagency Monitoring of Protected Visual Environments (IMPROVE) Program, but these data alone will not provide all the information needed to prepare Regional Haze SIPs. The research needed to support State and federal visibility programs falls into the following categories. WHAT ORGANIZATIONAL CHANGES ARE NEEDED TO SUPPORT REGIONAL HAZE PROVISIONS? The ARB must establish a dedicated visibility-aerosol data collection and analysis program. This requires both contract efforts to collect and analyze data and the creation, within the ARB, of a staff group with expertise in aerosol monitoring and multivariate data analysis. In addition, a modeling program is needed to develop California-specific analyses and to work with aerosol modelers in academic research groups, the U.S. EPA, and industry. WHAT SUPPORT ACTIVITIVES ARE NEEDED TO PREPARE FOR REGIONAL HAZE MODELING NEEDS? The ARB must develop advanced, high-resolution meteorological monitoring and modeling capabilities. High spatial and temporal resolution meteorological data are needed to assess long range transport from urban and agricultural areas through California's complex terrain to the state's Class I areas. Current capabilities are not reliable when applied in California's mountains and deserts. WHAT SPECIALIZED FIELDWORK IS NEEDED TO SUPPORT A REGIONAL MODELING EFFORT? The ARB needs to conduct specialized field studies to build the linkage between pollutant source areas in California and the Class I area monitoring data generated by the IM-PROVE network. These studies will include sampling in known "clean" sites, along "clean air corridors", in populated source areas, and along transport corridors. It will also be necessary to conduct various special studies to properly interpret events that are not within the capacity of the IMPROVE protocol to properly resolve or characterize. HOW CAN THE ARB ADDRESS THE "BACK-GROUND" PROBLEM? The ARB must conduct specialized field studies to document natural "background" aerosol levels. Natural aerosols include biomass smoke, soil dust, sea salt, oceanic sulfate, volcanic dust, and biogenic organic aerosols, all of which exhibit large spatial and temporal variations. Correctly distinguishing the contributions of "natural" sources from those contributed by anthropogenic sources is essential to determining what visibility goals are appropriate under the Federal Regional Haze rules. This issue is especially pressing for biomass smoke, since present conditions represent significant suppression of "natural" burning and land managers are seeking to greatly increase the use of prescribed burns. WHAT POLLUTION AT CLASS I AREAS IS BEYOND THE ARB'S REGULATORY REACH? The ARB must conduct specialized field studies to document transborder aerosol transport. Recent data (Project MOHAVE. border area monitoring by ARB, etc.) demonstrate that there are at least two pathways that deliver a persistent flux of sulfate and other aerosols into California. Pollutants arriving from Mexico and the tropical Pacific are both assumed to originate in Mexico, but U.S. Gulf Coast oil and chemical industries may also contribute. Correct allocation is necessary to avoid asking California sources to reduce emissions in an effort to control pollutants dominated by upwind sources, and to facilitate interstate or international cooperation to address them. Coordination with Other Research Organizations: Visibility research in urban and agricultural areas should be linked to the larger program of regional aerosol assessment being funded in support of PM SIP development, and thus should generally be pursued as a cost-effective adjunct to regional PM research. Conversely, long-range transport work will generally need to be addressed separately. Modeling regional haze associated with interstate transport is being addressed through the WRAP, but its funds are committed to modeling
and thus not available for research projects. Intrastate transport study cooperation should be sought from federal land managers and other national agencies, such as the U.S. DOE, NOAA, NPS, USFS, and the U.S. DOD. No significant Federal research is ongoing at this time. Other California agencies with interests in these problems include the California Department of Forestry, State Parks, and the Department of Water Resources. With these agencies, the ARB will probably need to take the lead. Some cooperation regarding emission and activity documentation is already in place through the Interagency Fire and Smoke working group, but these agencies should be encouraged to participate in meteorological monitoring and smoke impact studies as well. Finally, international transport is being minimally addressed by the U.S. EPA and the State Department through the North American Free Trade Agreement and the National Science Foundation (NSF). The NSF's research activities, in particular, may present avenues of cooperation that ought to be explored. #### Benefits and Costs of Air Pollution Control Introduction: The primary role of the ARB is to protect public health by improving air quality in California. The benefits of improved air quality are reduced mortality and morbidity in populations sensitive to air pollutants, enhanced public welfare, and increased ecological protection. The ARB has extensive information on air quality and emission levels, but less information on the health and welfare impacts of improved air quality, such as reduced death, disease, improved visibility, and greater crop yields. Background: The main goal of the ARB's benefits program is to provide decisionmakers with estimates of the dollar value of the physical impacts of improved air quality. These benefits have been monetarily evaluated in the past by the South Coast Air Quality Management District (Jane Hall, et al., 1992). The Congress required the U.S. EPA to prepare a retrospective and a prospective estimate of the benefits of air pollution reduction from implementation of the federal Clean Air Acts (U.S. EPA, 1999). The U.S. EPA plans to continue improving the benefit estimations. These studies and others have helped decision-makers compare, in common terms, the positive impacts of an action with the costs of that action. ### Exposure to Diesel Exhaust Causes Premature Deaths in California at a Cost of \$18 Billion per Year Premature deaths due to diesel PM exposure serves as an example of benefit estimation. Using concentration-response relationships, exposure levels, and economic value, the mortality effects of diesel exposure are estimated at 3,500 premature deaths. These premature deaths translate into \$18 billion of benefits if the exposure to diesel is eliminated. The \$18 billion benefit is an underestimation because the morbidity effects are not included. | | Annual Mortality In
2000 (Deaths) | |-------------|--------------------------------------| | Direct PM | 2400 | | Indirect PM | 1100 | | Total | 3500 | Statewide average exposure to direct PM was 1.8 ug/m³ and 0.81 ug/m³ to indirect PM from NO_X emissions (Lloyd and Cackette, 2001) Economic analyses of air pollution's effects on public health and the environment are complex. Such analyses investigate the impacts that air pollutants have on the human body and the environment, and develop "damage functions" to estimate those effects at different levels of air pollution. These effects are economically evaluated to estimate the total mortality and morbidity costs of air pollution, which can be viewed as benefits when air pollution is reduced. In the early 1980s, the ARB conducted research evaluating public health, agricultural, and material damages of the state's polluted air. The damages were translated to dollar values. For example, statewide benefits of achieving different air quality improvements and reducing damages to the agriculture sector ranged from \$50 million to \$333 million per year. Such results and additional data are used to respond to concerns and questions from the Board. For example, the last three SIPs approved by the Board considered the benefits of air pollution control, using the valuation studies and data collected by the staff. The economic impacts of clean air regulations on the state's economy, businesses, and individuals have also been studied. In 1983, the Legislature passed several bills requiring air quality regulations to be evaluated for their economic impact on business, including com- petitiveness, business expansion, and the creation (or elimination) of jobs. Methodolosuch as 1) productivity analysis, 2) financial ratio analysis, 3) supply and demand analysis, and 4) model simulation have been used to evaluate costs and impacts of regulations. In the early 1990s, the cost of environmental regulations was considered by some to be a cause of the difficulties faced by California businesses. The ARB, concerned about its regulatory impacts, undertook several research projects to improve the efficiency of its regulations. One research project studied benefit/cost and socioeconomic impact methodologies; another studied the impacts of regulation on business relocations; and a third studied the economic impacts of the proposed 1994 SIP on the California economy. Continued research in benefit and cost estimation will help the ARB to achieve its primary goal of protecting the public health and welfare. Ongoing Research: The ARB's current benefits research focuses on estimating the cost of illnesses caused by air pollution. Earlier studies have estimated the correlation between air pollution and cardiopulmonary diseases, using hospitalization data in the South Coast Air Basin. Hospitalization costs are indicators of how much air quality degradation is costing Californians. Another project will estimate people's willingness to pay to keep the air clean to avoid hopitalization. Another current project examines jobs and incomes generated from air pollution control expenditures. Many air quality regulations require expenditures in new equipment, operation, and maintenance. These expenditures create jobs and incomes that can be viewed as a benefit to the economy to be weighted against the costs of control. The expenditures to clean California's air have spawned industries or extended segments of other industries that export equipment, know-how, and services to other states and the rest of the world. The jobs and income created by the business expansion are a part of the benefits. ARB Research Needs: The public health benefits of improved air quality need to be further researched and evaluated. The ARB should focus on expanding the benefits estimation to include all direct and indirect benefits of improving air quality. Research is needed to determine the following. What are the estimated benefits of air pollution control in the last 20 Years? Future projects should continue investigating ways to evaluate the public health effects of small changes in emission levels and improve our ability to estimate the health cost imposed on the public because of delaying regulations. These projects could include updating an earlier ARB study that compared the benefits of air quality control to a scenario of no controls, as well as studies that evaluate the economic benefits of improved visibility, increased protection of the ecosystem, and the impact of air pollution on plants and animals. WHAT ARE THE BENEFITS OF REDUCING ASTHMA BY REDUCING AIR POLLUTION? The costs of air pollution-related health effects, such as hospital, medication, and doctor's costs associated with asthma, would have to be determined in order to estimate the value of reducing asthma in the sensitive population. However, implementing informational programs on protecting children from the effects of allergens that exacerbate asthma could be of enormous value to parents concerned with improving their children's health. WHAT IS THE PUBLIC'S WILLINGNESS TO PAY TO AVOID THE HEALTH EFFECTS OF AIR POLLUTION? The ARB needs to determine how much the public values reductions in health effects because of air pollution. Current estimates are based on the economy of a decade ago. As the economy prospers, people value health higher by increasing their willingness to pay. By updating the valuation of all health effects, including children's lung function losses, cancer, mortality, and morbidity, the value dollar of benefits estimates should increase, compared with estimates done a decade ago. These updated values should maintain the benefit estimates above the increasing cost of control. WHAT ARE THE RELATIVE HEALTH BENEFITS OF INCREMENTAL AIR QUALITY IMPROVEMENTS IN SOUTHERN CALIFORNIA USING OBSERVED AIR QUALITY AND HEALTH DATA? Ambient air quality has improved in southern California, as evidenced by a decrease of 50 percent in ozone, 47 percent in PM10, and 30 percent in toxic air pollutants in the past twenty years. Although the effects of these pollutants on human morbidity and mortality have been documented, no effort has been made to validate the estimated health benefits resulting from this air quality improvement. The accuracy of past benefit estimates has been in question because of: 1) the inability to validate benefit estimates with observed air quality and health data; 2) wide variations in the range of estimates, presumably due to the assumptions made, selection of models, and model specifications; and 3) uncertainties in statistical approaches which may inappropriately force, or by default accept, a linear dose-response relationship between pollutant levels and effects. A comprehensive study is needed of the health benefits of ozone. PM10, and air toxic reductions in California. Coordination with other Research Organizations: The ARB has used the benefits model developed under U.S. EPA funding, and further collaborations would be useful to both agencies. The Health Effects Institute (HEI) plans to
develop an issue paper and solicit projects on the relative health benefits of incremental air quality improvements. Cofunding opportunities will be explored with HEI and other institutions interested in the work proposed here. #### IV. EXPOSURE ASSESSMENT Another major research priority concerns efforts to advance our understanding of exposures to air pollution. This includes characterizing personal exposure to pollutants from both indoor and outdoor sources. Improved understanding of exposures helps assure that our regulatory activities focus on reducing exposures that represent the greatest health concerns. Efforts to further improve emission inventories for manmade and natural sources. increase our understanding of the atmospheric processes that impact the behavior of pollutants, and advance our knowledge of the impacts that air pollutants have on other media such as water bodies and soils are important aspects of this research. These research activities will help address two key regulatory priorities - to reduce emissions and exposure to PM and characterize and to reduce community exposure to air pollutants. #### Personal and Indoor Exposure Introduction: The Personal and Indoor Exposure Assessment Research Program seeks to provide risk managers and policymakers with the best estimates of Californians' actual exposures to air pollution and to identify the primary sources of those exposures. Personal exposure is measured by sampling air in an individual's breathing zone as they move about throughout the day. Because people spend about 90 percent of their time in enclosed environments, personal and indoor measurements provide the best estimate of actual pollutant exposures and consequent health risk. The ARB uses personal and indoor exposure assessments to identify the primary sources of the pollutants actually inhaled and to identify more effective strategies for reducing harmful exposures. Specific uses of exposure assessment information include estimating Californians' exposures to TACs: "A typical pollutant release indoors is 1000 times as effective in causing human exposure as the same release to urban outdoor air." Source: Smith (1988) developing school and office building specifications and building material emission guidelines; developing indoor air quality guidelines for the public; and supporting actions to reduce emissions from consumer products and sources of TACs. Background: California Health and Safety Code Section 39660.5 requires the ARB to estimate Californians' indoor exposures to TACs and to assess the relative contribution that indoor exposures make to total exposure. In 1986, when the Board's Indoor Air Quality and Personal Exposure Assessment Program (Indoor Program) began, there was little information available in this area. The ARB has funded several large studies of indoor and personal exposures to toxic VOCs and particulate pollutants. Some of these studies were co-funded by the U.S. EPA. These studies have shown that both personal and indoor levels of VOCs are typically much higher than outdoor levels and that daytime personal PM exposures usually exceed indoor and outdoor levels by up to 50 percent. Additionally, in-vehicle gaseous and diesel exhaust particle exposures are especially high. Other field studies have examined indoor radon, PAH exposures; phthalates, metals, and other pollutants. The ARB's early studies also included population-based activity pattern studies and a breathing study. which have been used widely in exposure assessment, such as the U.S. EPA's Exposure Assessment Handbook and OEHHA's stochastic exposure guidelines for the Air Toxics Hotspots Program (Assembly Bill 2588) Risk Assessment Guidelines. Studies of building materials and consumer products have shown that they are major contributors to indoor air pollution; for example, pressed wood products continue to be major sources of formaldehyde. These studies also have pointed to a need for further investigation into indoor chemistry, based on apparent "sink" effects involving absorption and re-emission of VOCs. The ARB has also funded the development of important tools to help more accurately measure and assess indoor and personal ex- #### IV. EXPOSURE ASSESSMENT Another major research priority concerns efforts to advance our understanding of exposures to air pollution. This includes characterizing personal exposure to pollutants from both indoor and outdoor sources. Improved understanding of exposures helps assure that our regulatory activities focus on reducing exposures that represent the greatest health concerns. Efforts to further improve emission inventories for manmade and natural sources. increase our understanding of the atmospheric processes that impact the behavior of pollutants, and advance our knowledge of the impacts that air pollutants have on other media such as water bodies and soils are important aspects of this research. These research activities will help address two key regulatory priorities - to reduce emissions and exposure to PM and characterize and to reduce community exposure to air pollutants. #### Personal and Indoor Exposure Introduction: The Personal and Indoor Exposure Assessment Research Program seeks to provide risk managers and policymakers with the best estimates of Californians' actual exposures to air pollution and to identify the primary sources of those exposures. Personal exposure is measured by sampling air in an individual's breathing zone as they move about throughout the day. Because people spend about 90 percent of their time in enclosed environments, personal and indoor measurements provide the best estimate of actual pollutant exposures and consequent health risk. The ARB uses personal and indoor exposure assessments to identify the primary sources of the pollutants actually inhaled and to identify more effective strategies for reducing harmful exposures. Specific uses of exposure assessment information include estimating Californians' exposures to TACs; "A typical pollutant release indoors is 1000 times as effective in causing human exposure as the same release to urban outdoor air." Source: Smith (1988) developing school and office building specifications and building material emission guidelines; developing indoor air quality guidelines for the public; and supporting actions to reduce emissions from consumer products and sources of TACs. Background: California Health and Safety Code Section 39660.5 requires the ARB to estimate Californians' indoor exposures to TACs and to assess the relative contribution that indoor exposures make to total exposure. In 1986, when the Board's Indoor Air Quality and Personal Exposure Assessment Program (Indoor Program) began, there was little information available in this area. The ARB has funded several large studies of indoor and personal exposures to toxic VOCs and particulate pollutants. Some of these studies were co-funded by the U.S. EPA. These studies have shown that both personal and indoor levels of VOCs are typically much higher than outdoor levels and that daytime personal PM exposures usually exceed indoor and outdoor levels by up to 50 percent. Additionally, in-vehicle gaseous and diesel exhaust particle exposures are especially high. Other field studies have examined indoor radon, PAH exposures, phthalates, metals, and other pollutants. The ARB's early studies also included population-based activity pattern studies and a breathing study. which have been used widely in exposure assessment, such as the U.S. EPA's Exposure Assessment Handbook and OEHHA's stochastic exposure guidelines for the Air Toxics Hotspots Program (Assembly Bill 2588) Risk Assessment Guidelines Studies of building materials and consumer products have shown that they are major contributors to indoor air pollution; for example, pressed wood products continue to be major sources of formaldehyde. These studies also have pointed to a need for further investigation into indoor chemistry, based on apparent "sink" effects involving absorption and re-emission of VOCs. The ARB has also funded the development of important tools to help more accurately measure and assess indoor and personal ex- posures to pollutants. The California Population Indoor Exposure Model was developed to improve estimates of Californians' indoor and total exposures to TACs. The first portable, real-time NO₂ and ozone monitors were also developed under ARB funding. The NO₂ monitor fills an especially critical need in light of the recent finding of an association between brief, high-level indoor exposures to NO₂ and the exacerbation of asthma. Ongoing Research: Current ARB indoor and exposure studies are focused in two primary areas: children's exposures and exposures to particles. Studies of children's exposure are being conducted in portable and traditional classrooms, during school bus commutes (typically in diesel-fueled buses), and as part of the Children's Environmental Health Protection Program (SB 25) monitoring effort. Two major particle exposure studies (cofunded with the U.S. EPA) to examine the personal and residential exposures of pulmonary disease patients and healthy individuals to PM10, PM2.5, and associated pollutants are currently being conducted in Los Angeles. These studies are focused on improving our understanding of the relationships among outdoor, indoor, and personal PM exposures and quantifying the contributions of different indoor and outdoor sources to personal exposure. This has been a major area of controversy in the epidemiological studies used as the basis for setting federal and State PM standards. Research coordinated by others includes a recent National Human Exposure Assessment Survey sponsored by U.S. EPA, which examined indoor and personal air, water, food, and dermal exposures of several populations to a variety of pollutants. Analyses are still underway. Other recent U.S. EPA studies have focused on all aspects of PM and on children's
exposures to pesticides, in response to the Food Quality Protection Act. Lawrence Berkeley National Laboratory has undertaken a study of indoor-outdoor PM relationships using test homes and has recently begun examining portable classroom ventilation and improvement options. The Mickey Leland National Urban Air Toxics Research Center has sponsored a variety of personal and indoor studies, most recently, studies focused on assessing children's exposures in schools. ARB Research Needs: Future indoor and personal exposure research needs to focus on several questions raised by recent study results and policymakers. WHAT IS THE IMPACT OF AIR POLLUTION ON CHILDREN'S EXPOSURES, AND HOW DOES IT DIFFER FROM THAT ON ADULTS? Children spend a majority of their time in much different environments than adults. We need to better characterize children's exposure to air pollutants, especially to TACs, and the contribution of various sources to those exposures in homes, schools, vehicles, and other environments. HOW DO INDOOR AND OUTDOOR SOURCES OF AIR POLLUTION AFFECT INDOOR AND PERSONAL EXPOSURES? A variety of studies is needed to adequately answer this question. Studies are needed for the following. - Improved understanding of the contributions of indoor and outdoor sources of PM to personal exposure through personal monitoring and exposure apportionment studies, so that the most effective exposure reduction strategies can be determined. - Better understanding of the chemistry and transport of indoor pollutants. Track-in, infiltration, and indoor re-suspension of PM components have been identified as major sources of personal exposure, but have been poorly characterized. Also, indoor ozone and hydrocarbons are known to react to produce high levels of indoor aldehydes and PM, so the indoor chemistry of these reactions needs to be better understood. - More complete indoor and personal exposure data for the many TACs. Also, some previously studied TACs may need reassessment to determine the effective- ness of risk reduction measures. Investigations into the usefulness of biomarkers as a measure of exposure and dose, and more frequent use of appropriate biomarkers to better understand the relationships between personal exposures, actual target organ doses, and health effects. HOW EFFECTIVE ARE IMPROVEMENTS AND NEW FORMULATIONS OF CONSUMER AND BUILDING PRODUCTS IN REDUCING INDOOR EXPOSURES? Many consumer and building products have been improved and reformulated to reduce emissions of air pollutants and air pollution precursors. It is important to determine the impacts of these improved products and new formulations on indoor air quality, especially for "green building" materials and practices which have not been tested for their effectiveness in reducing indoor exposures. HOW DO SHORT BUT ELEVATED EXPOSURES TO SMOKE FROM FIRES IMPACT INDOOR AIR QUALITY AND EXPOSURES? Exposures to smoke from agricultural burning, forest fires, and residential wood burning have not been well estimated, but appear to be increasing. Better characterization of exposures from these sources is needed. The effectiveness of various exposure reduction methods has not been well examined. ARE PEOPLE AT THE LOWER END OF THE SOCIOECONOMIC SCALE EXPOSED TO HIGHER LEVELS OF POLLUTANTS? Analyses to identify disproportionately high exposures of persons of different socioeconomic and ethnic backgrounds needs to be integrated, whenever possible, into all exposure studies. Tools such as GIS should be used to assist with such analyses. Molds and biological material exposures are also a key area of importance, but the Department of Health Services has the lead role in addressing these exposures. Coordination with Other Research Organizations: Several current ARB projects are jointly funded or conducted with the Department of Health Services and the U.S. EPA. These projects meet mutual goals for assessing and improving children's environmental health. They also help to better quantify and understand the relationships among outdoor, indoor, and personal exposure levels of PM and its effects on sensitive subgroups of the population. Our projects and planned research will complement other organizations' research programs and goals, including the U.S. EPA's Government Programs and Resuits Act goals for children's health and PM and their community exposure studies; the National Academy of Science PM research plan; studies on children's indoor and personal pollutant exposures and community toxics, sponsored by the Mickey Leland National Urban Air Toxics Research Program; HEI's diesel exhaust exposure studies; LBL's portable classrooms studies and indooroutdoor PM studies; planned Integrated Waste Management Board/Department of Health Services school and office building material emission studies; OEHHA's projects to develop auidelines for children's exposure and risk assessment in classrooms; and the California Energy Commission's Public Interest Energy Research (PIER) Program studies on portable classrooms, commercial buildings, and indoor air quality. All of these organizations are potential co-funders or collaborators for future ARB indoor and personal exposure projects. #### **Emission Inventory** Introduction: The emission inventory, a collection of measured and estimated pollution discharge rates from sources associated with society's activities, is a key component of SIPs and community exposure assessments. Any bias in the emission inventory results in similar errors in predicted air quality and can lead to the design of less-than-optimal emission control programs. After a concentrated effort over the past decade, emission inventories have improved for CO, VOCs, NO_X, and sulfur oxides (SO_X) for major source categories in California. However, other inventories, such as those for PM, many TACs, and chlorine, are still in their relative infancy. Background: California law mandates the ARB to inventory and project emissions of air pollution within each air basin. Senate Bill 2174, passed in 1996, requires triennial updates (beginning in 1997) of emission estimates from all source categories, including on-road mobile, non-road mobile, stationary, area, and biogenic sources. The legislation further requires verification of the emission inventory, using direct observations of pollutants in the atmosphere, and explanation of any inconsistencies. Congress has also taken an interest in the accuracy and reliability of the emission inventory and commissioned recently completed studies by both the National Research Council (NRC, 2000) and the General Accounting Office of the U.S. EPA's and the ARB's mobile source emission modeling efforts. The emission inventory identifies the pollutant-specific contributions of each emission source category within an air basin for a specific year. In general, emission estimates are the product of emission factors (e.g., mass of pollution per mile for a car) and activity rates (e.g., number of miles driven per car). Using the results from a variety of emission factors and activity studies, emission inventory experts estimate base year emissions and project emissions to past and future years, using factors that account for growth and control. They re-allocate emissions to season, hour of day, grids of surface area (i.e., 2 x 2 or 5 x 5 km), and specific VOC and NO_X chemical species, using the results from a variety of activity and chemical speciation studies. Air quality simulation models use hourly, gridded emission inventories to generate estimates of past and future pollution levels. The ARB and others employ air quality simulation models to estimate current air pollution exposures and project the effect of proposed emission reductions for State Implementation Plans and community exposure assessments. Ongoing Research: The ARB dedicates about 60 people to the development and maintenance of emission inventories in California. Their major focus is on on-road and non-road mobile source emission modeling (i.e., EMFAC2000 and OFFROAD models), transportation activity modeling (i.e., DTIM model), area sources, point sources, and biogenic sources (described in a later section) for CO, VOC, NO_x, SO_x, PM, and TACs. In addition, the ARB staff develops gridded emission inventories for air quality simulation models, project future year inventories, develop chemical speciation profiles, and have recently conducted micro-scale inventories for community health assessments. The ARB's extramural research program currently funds studies of heavy-duty diesel emissions of NO_x and PM, off-road sources of VOC and NOx, weekend activity, and emissions of dust, ammonia, chlorine, and biogenic hydrocarbons. The level of support for the past five years reached at least \$1,000,000 per year from various parts of the organization. Other organizations sponsor research directed at emission inventory improvement. The U.S. EPA, the ARB, state and local government agencies, and other organizations participate in the Emission Inventory Improvement Program to update, improve, and document emission estimation methodologies through coordination of experts in developing recommended "best practices." A recent NRC report identified over 50 ongoing research studies of PM emission sources in the United States (NRC, 2001). The CRC, representing the auto and oil industries, organizes a consortium of sponsors (including the ARB, the South Coast Air Quality Management District, the U.S. DOE's National Renewable Energy Laboratory, and the U.S. EPA for development of nationally accepted heavy-duty diesel test procedures. The CRC-organized consortium recently established a test program of PM and NO_x emissions from 75 trucks; this effort will more than double the existing database for heavy-duty diesel trucks. ARB Research Needs: Recent critical reviews by the National Research Council (NRC, 2000; 2001) and the NARSTO (2000) highlight the need for continued emission inventory research in
the areas of PM, mobile sources, and ozone precursors (VOC and NO_X). The focus of the ARB's emission inventory both overlaps and, in some cases, is independent of national emission inventory needs. The ARB's research needs, with re- spect to the emission inventory, range from knowing what compounds are being emitted into the atmosphere to what control measures on emission sources will best protect public health and welfare. Specifically, scientists and ultimately decision-makers need to: 1) know the types and amounts of compounds being emitted, directly or indirectly, into the air, 2) develop and improve the emission inventory by knowing how these emissions vary in time (including operational mode) and space (as the location of emissions is a critical factor in the fraction that is inhaled); 3) know the uncertainties in the inventory, and the confidence users can have in the accuracy of the inventory; and 4) know what control measures will likely lead to the greatest benefits. Questions that future research activities must address to meet emission inventory needs include the following. WHAT ARE THE EMISSIONS OF BIOLOGICALLY RELEVANT SPECIES OF PM? Chemical speciation profiles provide estimates of the weight fractions of individual chemicals or elements making up the PM emissions reported for source categories in the emission inventory. These chemical and elemental compositions of PM emissions are needed to better understand health effects and for PM control development. Throughout this decade the districts, the ARB, and U.S. EPA must develop and adopt plans to attain the PM standards in California. Improved PM speciation data is crucial in developing an inventory that is the most useful for the development of the needed PM control plans. As we gain more knowledge from our PM health studies concerning the most health-relevant PM species, it will be important that these species be accurately represented in the inventory so that the most health protective control strategies are implemented. Additionally, some components of PM (e.g., hexavalent chromium, due to its extreme toxicity) are especially important in ARB's community health program, and this highlights the need for better speciation profiles for the program's microscale inventories. WHAT IS THE MAGNITUDE OF AMMONIA EMISSIONS FROM ANIMAL HUSBANDRY, MOBILE SOURCES, AND SOILS? Ammonia contributes to the formation of PM. specifically PM2.5. In order to prepare the required PM2.5 SIPs, a comprehensive ammonia emission inventory is required. Preliminary estimates show that livestock, fertilizers, soils, and catalyst-equipped cars and trucks may produce significant ammonia emissions. To support ammonia inventory development and preparation of PM2.5 SIPs, research must be performed to understand the emissions from these and other sources. This research will include source testing, activity data collection, and development of spatially and temporally resolved emission estimation models. Ammonia emission models will take into account environmental parameters such as temperature, humidity, soil pH, and other relevant conditions. With the availability of better ammonia emission estimates, we can more accurately evaluate how much ammonia is contributing to regional PM2.5 levels and if source controls are warranted. WHAT ARE PM AND AIR TOXIC EMISSIONS AT THE COMMUNITY LEVEL, ESPECIALLY IN URBAN AND RURAL ENVIRONMENTAL JUSTICE COMMUNITIES? As part of its environmental justice initiative, the ARB is developing technical guidelines to assess the cumulative impact of air pollution at the neighborhood scale. An accurate emission inventory can be a useful tool in these assessments; however, the emission inventories maintained by the ARB were developed for regional estimations and are of limited value for microscale assessments. Microscale inventory tools and methods to estimate emissions from stationary, area, and mobile sources are needed. The needs for neighborhood scale inventories are far more specific than the traditional regional inventory. The exact location of all sources, stationary and mobile, as well as their activities and emissions need to be accurately portrayed to ensure that the community scale analysis is adequate. This is a daunting and resource intensive task even in a relatively small community. Tools and methods that automate the data collection, or reduce the resources necessary to compile such a detailed inventory are needed. In addition more temporally refined (hourly) inventories are needed so that acute health effects can be accurately quantified, and tools and methods are needed to develop these inventories. WHAT ARE WEEKEND EMISSIONS OF VOC, NO_X , AND BLACK CARBON? More refined temporal and spatial inventories are needed to understand the ozone weekend effect. While maximum ozone values have decreased at all sites in the South Coast Air Basin over the years, the rate of decrease varies greatly among sites when comparing weekends to weekdays. While studies are beginning that will address the weekend/weekday phenomenon, much other data continues to be lacking, causing confusion among regulators, the regulated community and the public on the future direction of the ARB's programs to clean the air. Work has begun to better spatially and temporally resolve emission data in the South Coast Air Basin, which is a start to resolving the weekend/weekday issue. However, other inventory data are needed. For example, continuous emission monitoring (CEM) of VOCs from stationary sources does not occur on a widespread basis and could better represent the weekend and weekday differences in emissions from these sources. Uncertainties associated with estimating VOC emissions, especially from evaporative sources, are much higher than uncertainties associated with estimating emissions of NO_x and methods are needed to improve this portion of the inventory. There are also atmospheric interactions that may affect the amount of emissions from sources. An example of this may be the impact of residual "black carbon," or diesel particulate emissions, on atmospheric opacity, which affects ambient air temperature and may therefore affect emissions, as well as the ultraviolet radiation that drives smog formation. Knowing the amount and density of ambient black carbon emissions on a daily basis in the atmosphere may lead to a way of determining its impact on emissions. WHAT ARE VOC AND NOX EMISSIONS FROM NATURAL SOURCES? Because biogenic VOC and NO_x emissions from California landscapes play significant roles in the formation of ozone, PM2.5, and regional haze, the ARB will need to continue to invest in scientific and technological advances in the inventory, monitoring and modeling of these emissions. This will necessitate continued ARB collaboration with and support for researchers and developers in natural resource agencies and academic faculties, to identify and quantify emissions of relevant chemical species from biogenic and landscape processes, to develop critical spatially and temporally-resolved landcover and model input databases, and to develop sciencebased, emission process models. WHAT ARE THE MAJOR SOURCES OF CHLORINE RADICALS? Chlorine radicals in the troposphere enhance ozone formation, but no chlorine inventory exists today. Future research efforts will also investigate the significance of secondary byproducts of emitted compounds. An obstacle to understanding the relative significance of these reactions is the lack of chlorine emission data. A recent, ARB-funded project focuses on chemical reactions involving sea salt spray as a source of chlorine radicals. Swimming pools and water treatment facilities are well-known chlorine sources. Chlorine emission estimates for these sources should be refined and additional sources should be investigated. Furthermore, the atmospheric processes that could generate the chlorine radicals from these sources need to be identified and their reaction efficiencies quantified. so that an assessment can be made of the anthropogenic influence relative to natural sources. HOW CAN EMISSION INVENTORY ESTIMATES BE INDEPENDENTLY EVALUATED? For an emission inventory to be useful, its data and methods of computation must be continually verified and updated. In general, improvements in apportionment methods are needed to refine the accuracy of the inventory process. Initially, motor vehicle emissions were and continue to be the portion of the inventory most easily verified. However, better methods to verify the gasoline and diesel PM inventory are needed. Also for community scale inventories needed for ARB's community health program, better verification methods for stationary sources are needed. To date no satisfactory verification method exists for stationary sources. Overall, improvement in ambient monitoring, source profile information, and source activity, as well as increased testing, is needed to develop better source apportionment techniques and methodologies for all inventory categories. WHAT ARE BETTER WAYS TO FORECAST FUTURE EMISSIONS? Air pollution programs have always depended on predictive models for gaining a better understanding of the magnitude of future emissions. The results of these forecasting models assist in the development of air quality plans: determine how and where air pollution can be reduced most efficiently; track progress toward meeting the requirements of air pollution control mandates; and are used to construct emission trends. Existing forecasting models are designed to predict emissions of criteria pollutants at the county level. However, in the future, these models will also need to be able to forecast emissions of toxic air contaminants at regional, as well as community, scales. Research is therefore needed to improve the methodologies used in forecasting models, as well as the inputs, including but not limited to the speciation profiles, growth factors, and control factors. Other Funding
Organizations: As part of its emission inventory research program, the ARB continue to seek out will funding/coordination opportunities for emission inventory research, to ensure that related efforts are complementary rather than duplicative. For example, NARSTO prepared strategic research plans for both ozone and PM. The plans focus on atmospheric processes, including emission inventories, and NARSTO member organizations intend to use them as blueprints for their research programs. There are significant overlaps between the ARB and NARSTO research objectives, and the NARSTO annual and special topic meetings provide an opportunity to seek co-sponsorships of projects. The ARB has a 15-year history of research coordination with the CRC and continued cosponsorship of heavy-duty diesel research with the CRC, the SCAQMD, the U.S. DOE. the U.S. EPA and others will reduce one of the largest uncertainties in mobile source emission modeling. Opportunities with the CRC may exist in other areas, such as PM, VOC, and nitrogen species emissions from gasoline-fueled vehicles. The Texas Natural Resources Conservation Commission (TNRCC) and the ARB share mutual interests in understanding the emissions from Mexican vehicles that visit the U.S., and TNRCC is being encouraged to participate in the CRCcoordinated effort. Although co-funding of research projects with the U.S. EPA does occur, coordination tends to be ad hoc. A more formalized and coordinated planning process with the U.S. EPA should increase the opportunity for leveraging of funds and synergy of the research product. An important opportunity currently exists for PM-related emission inventory research, as the U.S. EPA is using the NRC PM research priorities series of reports (NRC 2000, 2001) as a roadmap for its research program. #### **Atmospheric Processes** Introduction: The physical and chemical processes that occur in the atmosphere play a critical role in determining exposure to pollutants. The sequence of events leading to exposure to a pollutant starts with the release of a substance to the atmosphere. In the atmosphere, the substance undergoes physical processes, such as dispersion, transport, deposition, and, often, chemical transformations, before it reaches the receptor. Thus, to accurately assess exposure, it is vital to understand the physical and chemical processes that create, transform and transport the pollutants of concern. This information is used to improve atmospheric models that simulate the gaseous and particle pollutants in the atmosphere. Changes in climate can impact anthropogenic emissions of pollutants and changes in emissions can impact the climate. Therefore, a major area for further research is investigating the chemical and physical properties of aerosols that influence not only health and visibility, but also the weather/climate, through the differential effects on solar radiation and condensation nuclei. Background: Air quality models are the tools used by regulatory and academic organizations for simulating atmospheric processes. The models are based on the current scientific understanding of physical and chemical processes occurring in the atmosphere. However, the complexity of the model and the size of the modeling domain push the limits of even supercomputers and simplifying assumptions must be made. The models are used in the development of SIPs, because the models predict how different control strategies will effect pollutant levels and, thus, human exposure. Changes in ambient level, in response to changes in emissions, can be very nonlinear and even counter-intuitive because, in addition to the mass or rate of emissions. the timing and location of the emissions, and meteorological transport, mixing, and removal processes influence the final result (Finlayson-Pitts, 2000; Seinfeld, 1998). Air quality models are constantly evolving as our scientific knowledge of the atmosphere improves and as increases in computing power allow more of the actual atmospheric processes to be included in the models. Thus, research in this area is needed so that the ARB has the best tools possible for this critical task. Traditionally, control strategies for different pollutants have been developed independently. While this has been successful in the past, particularly with primary pollutants, the increasing emphasis on secondary pollutants, such as ozone and fine PM, will require that control strategies be evaluated in a more unified manner. For example, initial studies suggest that control measures, which reduce the total mass of PM from diesel engines, may result in significantly higher numbers of fine particles. It is also possible that VOC controls, designed to decrease ozone levels by substitution of less volatile compounds, could inadvertently increase the formation of secondary organic aerosols, thus worsening fine PM levels. Therefore, control strategies need to be evaluated in terms of the full suite of atmospheric chemistry and processes, so that the full consequences of all pollutants, not just the target pollutants, are understood. Ongoing Research: Major field studies are regularly conducted in California to collect the routine and specialized data necessary for modeling atmospheric processes and quantifying the effects of emission control measures. Major field studies in recent years include the 2000 Central California Ozone Study, the 1999/2000 California Regional Particulate Air Quality Study, and the 1997 Southern California Ozone Study. Refinements are routinely being made to meteorological and chemistry modules in air quality (both gaseous and aerosol) models. In addition to physical processes, air quality models also model the chemical processes that occur in the atmosphere. Most emissions of interest are chemically reactive, so the models must also simulate the chemical reactions that determine how the intermediate reaction products and their levels vary in time and location. The chemistry occurring in the atmosphere involves thousands of reactions of organic compounds; oxides of carbon, nitrogen, and sulfur; acids; inorganic compounds; and other substances. These reactions need to be understood to estimate exposure and design effective control strategies. The NSF is very much aware of the importance of a healthy environment and is committed to environmental research and has supported research to: 1) measure and model the levels and distributions of gases and aerosols in the lower atmosphere; 2) identify chemical reactions among atmospheric species, and their sources and sinks; 3) better understand heterogeneous and aqueous-phase atmospheric chemistry and the transport of gases and aerosols throughout the atmosphere; and 4) develop improved methods of measuring levels of trace species and their flux into and out of the atmosphere. ARB Research Needs: To understand the effect of an emitted compound on air quality and human health and welfare, it is necessary to have knowledge of not only the parent compound, but also its first- and latergeneration products and how they interact with the environment to cause additional ancillary effects. Because of the complex nature of both the emissions and the series of reactions that many organic chemicals undergo in the atmosphere before reaching their final products, current knowledge of the chemistry that occurs in the atmosphere is far from complete. For example, some common classes of compounds, such as aromatics, still have significant uncertainties associated with their mechanisms, and the chemical mechanisms that form secondary organic aerosols are almost totally unknown. In addition, the effects of pollutant emissions on the radiative balance of the earth, and other planetary interactions, can have far-reaching implications. Thus, ongoing research into atmospheric chemistry needs to be supported. Decision-makers rely on results from air quality models to provide predictions of ambient levels that will result from the implementation of various emission control strategies. This information is used to prepare SIPs and estimate human exposure. Continued development of scientific information for incorporation into air quality models is vital, so the Board has the best tools possible available to determine the most cost-effective way to achieve health-based air quality standards and reduce public exposure to adverse environmental effects. A summary of questions that future research activities must address in the area of atmospheric processes include the following. HOW ARE EMISSIONS DISPERSED AND TRANSPORTED IN THE ATMOSPHERE? HOW CAN THE TRANSPORT OF POLLUTANTS BE QUANTIFIED AND RESPONSIBILITY FOR EMISSION REDUCTIONS BE ASSIGNED? Once in the atmosphere, pollutants begin being dispersed and winds transport them from their source to downwind receptors where the impact can be negligible or major. Although the theoretical mechanisms are known quite well, successful modeling and forecasting of specific transport conditions are limited. In particular, more research is needed about transport aloft and in regions of complex terrain (e.g., coastal environments, mountain valleys). Because of transport and the reactivity of many effluents, the impact of emissions from one area on air quality in another area can be difficult to quantify. Given the high cost of many pollution control strategies, the equitable assignment of responsibility is a difficult but very important task. HOW ARE EMISSIONS TRANSFORMED IN THE ATMOSPHERE AND HOW DO THESE REACTION PRODUCTS IMPACT ATMOSPHERIC PROCESSES? Once in the atmosphere, effluents are not only influenced by physical processes but can also react or be transformed to make other harmful or benign products. In many cases, these reactions are non-linear and it is even possible for a decrease in one pollutant to cause an increase in another pollutant. In other cases, the pollutants may be transformed into other compounds that influence atmospheric processes. For
example, gaseous emissions can result in the formation of aerosols or PM that, in return, can absorb or scatter sunlight, thus changing the photochemical environment and affecting the formation of other compounds. Once again, knowledge in this area is limited, and understanding the processes is essential to the development of effective controls. HOW CAN TRACE COMPOUNDS AND SHORT-LIVED SPECIES BE ACCURATELY MEASURED TO IMPROVE OUR UNDERSTANDING OF ATMOSPHERIC PROCESSES? Many compounds occurring at levels too low to detect with current monitoring/sampling methodologies, are short-lived, or may be influenced by the monitoring technique. Even if a technology exists to detect these compounds, the technique may be too expensive to use on a routine basis. Furthermore, the increasing interest in conditions above ground level and their impact on ground-level (or mountain-side) levels has created an increasingly larger niche for remote sensing applications. Of even greater interest is the simultaneous measurement of air quality and meteorological parameters that enable better interpretation and understanding of the atmospheric processes at work in any given situation. In aerosol modeling, additional research is needed on heterogeneous reactions and their products. WHAT ARE THE BUDGETS FOR THE VARIOUS RADICALS AND ARE THE PHOTOLYSIS RATES OF SPECIES LEADING TO THE PRODUCTION OF RADICALS SUFFICIENTLY ACCURATE? Radicals play a very critical role in photochemical processes but are difficult to measure. Various hydrogenous, nitrogenous, and organic radicals are known to play critical roles in photochemical processes. For example, ozone levels in many urban areas exhibit the so-called "Weekend Effect", where ozone levels tend to be higher on weekends (and particularly Sundays) than on weekdays, and ## Mean Peak Ozone Concentration at Azusa by Day of the Week In the last 1990s, Sunday became the day of the week with highest ozone levels in Los Angeles. higher morning radical levels on weekends are postulated to promote ozone formation. Clearly, more information is needed about the sources and sinks of radicals. HOW HAVE AND HOW MIGHT AMBIENT POLLUTION LEVELS CHANGE IN RESPONSE TO SPECIFIC TYPES OF EMISSION REDUCTIONS? Oxides of nitrogen emissions have a plethora of environmental effects. The emission of nitric oxide (NO) can result in either increased or decreased peak ozone levels, depending on the environmental conditions. A better understanding is needed of historical conditions and new research into low- NO_X conditions are needed to better anticipate the impact of future environmental changes. Because additional control measures are increasingly expensive, it is imperative that the control plans are based upon the best available scientific information. Similarly, a better understanding of the limiting precursors are needed for control plans for secondary pollutants such as ozone and aerosols. Coordination with Other Research Organizations: The NSF and the NCAR, as well as the U.S. EPA, have previously funded research in atmospheric processes and might be expected to co-fund some future atmospheric chemistry projects. The ARB will continue to seek out co-funding/coordination opportunities for atmospheric processes research to ensure that related efforts are complementary rather than duplicative. For example, NARSTO prepared strategic research plans for both ozone and PM. The plans focus on atmospheric processes and NARSTO member organizations plan to use them as blueprints for their research programs. There are significant overlaps between the ARB and NARSTO research objectives, and the NAR-STO annual and special topic meetings provide an opportunity to seek co-sponsorships of projects. Other potential collaborators in research on atmospheric processes include NOAA and NASA. #### **Multimedia Effects** Introduction: Once released to the environment, many chemicals can infiltrate multiple environmental media (i.e., air, water, land, and biological resources). Identifying how, when, where, and for how long these chemicals and their derivatives impact receptors is critical to understanding the full implications for health and welfare effects. To accurately assess a chemical's effect on California's population and ecology, a multimedia approach is necessary. It is important that the approach include both the physical movement among and within different media, as well as chemical transformations and ultimate fate in the environment. A recent study on the multimedia fate of methyl tertiary butyl ether (MTBE) in gasoline stressed the need for more comprehensive environmental assessments when considering changes to fuel (Keller et al., 1998). Given the increasing recognition of the importance of the multimedia effects of pollutants, the ARB needs to promote the research and development of multimedia impacts of air pollutants. Pollutant Transport Pathways to Waterbodies Background: Pollutants that are released to the air can be deposited to land areas, tributaries, or directly to the waterbodies by wet or dry deposition. The deposited pollutants can also be carried into a body of water by other routes, such as stormwater runoff or inflow from tributaries. In addition, contaminants in soil and water can enter the atmosphere via evaporation, surface disturbance, and air stripping. The importance of transport from the atmosphere to water can be seen in several analyses of the role of atmospheric deposition of nitrogen to the health of water bodies, such as Lake Tahoe, San Francisco Bay, and Chesapeake Bay, Conversely, ignoring multimedia effects can result in a substantial underestimation of the actual emissions into the air. In short, it has been documented that transport to and from the atmosphere from other media can play a significant role in inventory reconciliation. To study and deal with multimedia environmental issues, cross-program teams and partnerships should continue to be established. One example of such a team was formed in 1999 to conduct a multimedia health and environmental assessment of the use of ethanol as a fuel oxygenate. Members of the team included the ARB, OEHHA, and the Water Resources Control Board. Ongoing Research: Because of the importance of multimedia effects, a multimedia fate and transport assessment of chemicals released to the air should play an important role in regulatory/policymaking decisions. Examples include the Great Waters program, Lake Tahoe program (see Lake Tahoe Section), and the San Francisco Estuary regional monitoring program. The ARB is currently involved with two task groups that are investigating multimedia issues, the San Francisco Estuary Institute and the Reactivity Research Working Group. The San Francisco Estuary Institute (SFEI, 1999) is undertaking a monitoring program to provide the Regional Water Quality Board with scientific information in support of environmental decisions regarding pollution prevention and abatement for the San Francisco Bay. As part of a multi-year program to assess the sources of metals and organic compounds in the Bay, SFEI began a limited pilot study in 1999 to determine the magnitude of direct deposition of air pollutants to the surface of the Bay. The pilot study is intended to determine whether aerial deposition may be disregarded or eliminated from consideration as a potentially significant source of contaminant loading to the Bay or if it must be more rigorously quantified, along with other sources. The Reactivity Research Working Group (RRWG), established by the U.S. EPA, is also interested in multimedia research, and recently published two request for proposals (RFPs); one to investigate the effect of multimedia partitioning on VOCs and the other to combine a multimedia model with a simple air quality model to investigate the multimedia effects on ozone formation. The Great Waters program (U.S. EPA, 2000), one of several large-scale studies promoting multimedia effects research, is a coordinated federal effort involving the U.S. EPA and the Departments of Agriculture, Defense, Interior, and Commerce. Recent results indicate that the welfare of ecosystems is affected significantly by changes in the atmospheric levels of certain compounds, which in turn, is affected by changes in atmospheric emissions of those pollutants. ARB Research Needs: Additional research is needed to develop better tools for determining multimedia effects and total exposure to deleterious compounds, whether directly emitted or derivative products. These efforts must consider contaminant exchange in both directions between air and other media. These research efforts must also consider the varied media (e.g., air, water, soil) and environments when people are exposed, (e.g., home, work, portable classrooms, and outdoors). HOW IS THE ATMOSPHERIC DEPOSITION TO OTHER MEDIA QUANTIFIED? Dry and wet deposition from the atmosphere continues to be a significant contributor of toxic substances to water, land, and biological resources. A plausible link exists between emissions into the air of certain pollutants, the atmospheric deposition of these pollutants (and their transformation products), and the levels of these pollutants found in water, sediments and biota, especially aquatic and plant species. Refinement of current multimedia fate and transport models is needed to allow better quantification of the effect of deposition. WHAT IS THE INTERACTION OF INDOOR AND OUTDOOR ENVIRONMENTS? The interaction of indoor and outdoor environments is an aspect of exposure that is not usually addressed by current multimedia models. Indoor environments have a high surface to volume ratio and many of the surfaces can act as sinks, absorbing and then reemitting chemicals. Additionally, indoor environments provide many exposure routes. While some models, such as CalTOX, provide estimates of exposure to additional pathways, such as dermal and ingestion, additional research is needed to measure
actual exposure. HOW CAN THE SECONDARY POLLUTANTS BE CONTROLLED IN A MORE COMPREHENSIVE MANNER? Another area that is only beginning to be ex- plored is the transformation of compounds through chemical reactions. Traditionally, control strategies have been developed independently for each pollutant. While this has been successful in the past, particularly with primary pollutants, the increasing emphasis on secondary pollutants, such as ozone and fine PM, will require that control strategies be evaluated for total impact in a more comprehensive and unified manner. Coordination with Other Research Organizations: The U.S. EPA has already funded some projects investigating multimedia effects and will continue to explore ways to integrate the authorities within single media statutes and their programs (i.e., CAA, CWA). The California EPA is also committed to supporting multimedia strategies to reduce pollutants of concern to human health and the environment. It is likely that many agencies and organizations, such as the U.S. EPA (i.e., Office of Air and Radiation, Office of Water, Office of Research and Development). Cal/EPA, the ACC, and the NSF would be willing to support additional multimedia effects research in the future. # V. TECHNOLOGY ADVANCEMENT AND POLLUTION PREVENTION The ARB will continue to engage in activities designed to advance the development, demonstration, and commercialization of technologies associated with zero or near-zero emissions. Furthermore, the ARB will also take steps to enhance emission monitoring and measurement methods and the development of pollution prevention alternatives. Given the growth in the use of distributed electricity generation anticipated over the next several years, the ARB has an extraordinary opportunity partner with to interested stakeholders to promote the development and commercialization of technologies with low emissions. These research activities will help address our regulatory priority to promote continued advancement and acceptance of zero and near-zero emission technologies in order to reduce emissions and exposure to PM and to reduce community exposure to air pollutants. ## Clean Air Technologies Introduction: This element of the Plan addresses the further advancement of emission monitoring, emission characterization, and emission control technology, including the development of zero and near-zero emission control technologies. Commitments contained in the SIP for attaining the NAAQS and the need to address existing and potential issues related to the use of advanced control technologies provide much of the impetus for this advancement. For example, long-term measures identify the need for zero or near-zero technologies for certain coatings and consumer product categories, and such commitments require that we address product efficiency as well as product viability. Background: The 1990 amendments to the federal Clean Air Act set new deadlines for attaining NAAQS standards, based on the severity of the pollution problem. This focused attention on the need for advanced emission control technologies and launched a comprehensive planning process for attainment. The promulgation of new federal PM2.5 and eight- hour ozone standards in 1997 resulted in additional statewide air quality planning efforts. Additionally, new federal regulations will require future SIPs to address ways to improve visibility in national parks and wilderness areas. To address new standards and timetables. the ARB, local air districts, and transportation agencies have developed SIPs that reflect the need to implement controls that are not vet available. However, regulations requiring such controls, cannot be adopted unless a demonstration is made to show that the controls are technically feasible and costeffective. The successful implementation of the SIP will require that air quality programs are more efficient and optimized to use the least-cost approach. Over the next three to five years. SIPs will be developed for meeting the federal PM2.5 and eight-hour ozone standards. In addition, triennial updates to the California Clean Air Act plan for meeting the state ozone standard will be prepared. The next triennial plan revision is scheduled for 2003. We are also developing the 2001 Clean Air Plan, which is the ARB's vision of how we can continue progress towards cleaner air through a combination of established and new air quality programs over the next 20 years. To attain both the federal and California ambient air quality standards, effective near-zero emission control technology will need to be used for many sources of emissions. For example, development of clean diesel engines, fuel cells for vehicles and stationary sources, and zero-VOC solvent technologies for coatings and other applications may be among the advanced technologies that will be used to attain the standards. Also, as technologies advance, we will need to update information on the relationships between activities and emissions for both mobile and stationary sources. Ongoing Research: As part of the ARB's ongoing research efforts, the goal of the Innovative Clean Air Technologies Program (ICAT) is to support development of more accurate measurement and evaluation techniques, as well as the development of advanced control technologies capable of providing solutions to air pollution problems. Some of the projects in this program are intended to address shortrange objectives and focus on technology needed to meet regulations currently in place. However, the development, demonstration, and commercialization of broad-based technologies designed to reduce air pollution (i.e., the ICAT program) have also been funded to address longer-term anticipated needs and potential issues. Additionally, the ARB has supported development of both instrumentation and data analysis methodologies, such as single particle measurement by Aerosol Time of Flight Mass Spectrometry (ATOFMS). Research conducted using prototype instruments has already resulted in significant new understanding of aerosol dynamics (chemistry, growth processes, etc.) in ambient air and specialized experiments. The development of new clean air technologies is also the focus of research outside the ARB. The U.S. EPA sponsors research on cutting edge technologies through its Office of Research and Development (ORD). In the ORD's Year 2001 Strategic Plan (U.S. EPA, 2000), the U.S. EPA indicated that, as part of its strategy, it will be focusing on non-traditional approaches that address new issues, such as global climate change, non-point source pollution, and the risks associated with emerging technologies. New technologies identified in its strategic plan focus on miniaturization, energy generation, transportation, and remote sensing. The South Coast Air Quality Management District (SCAQMD), through its Technology Advancement Office (TAO), provides assistance to the private sector to accelerate the development of low- and zero-emission technologies. Since its inception, the SCAQMD has co-funded more than 250 projects, involving a wide array of low-emission technologies and clean-fuel applications (SCAQMD 2001). The California Energy Commission operates a research and development program, referred to as PIER. This program includes a full range of research, development, and demonstration activities that focus on advancing science and technology not adequately provided by competitive and regulated markets (CEC, 1997). Alternative generation technologies have been funded under this program, including fuel cells and other clean sources of distributed power. ARB Research Needs: Several key questions and issues remain to be addressed bevond the ongoing studies. Due to the major role of mobile sources in the emission inventory and the special challenges represented by increased use of both on- and off-road vehicles, motor vehicle research will continue to be important for meeting our goals and objectives. Although most of the largest stationary sources have been controlled, there are numerous categories of stationary source emissions that have been particularly problematic. While these sources may individually represent a relatively small portion of the emission inventory, they continue to represent a significant portion of the emission inventory when combined with other similar sources of emissions. HOW CAN WE PROVIDE BETTER MONITORING METHODS AND INCREASE THE ACCURACY OF OUR MEASUREMENTS AND INTERPRETATION OF DATA? More and better air quality data are needed to optimize air pollution control strategies. However, improvements in the database will require significant advances in our monitoring methods, including faster and more accurate measurement techniques and better data in-terpretation. For example, new aerosol measurement methods address major shortcomings of "conventional" filter methods by providing greater specificity, better chemical speciation, better size resolution, and enhanced source specificity. Conventional filter- or impactor-based methods combine particles into bulk samples that mask the diversity of particles and limit the amount of information that can be retrieved from a sample. Future development of Atmospheric Time of Flight Mass Spectrometry (ATOFMS) will focus on advanced source characterization and source apportionment, new data management and analysis methods, and technical improvements to make the instruments more portable and less costly. Additionally, conventional analysis methods only report physical and chemical composition data. Biological methods exploiting recent advances in biotechnology offer new dimensions of analytical capabilities. The ARB is working with researchers to demonstrate applications of biological tracers for source-identification, using both biotracers and genetic tracers. Another improvement in our characterization of the existing air quality problems is the development of better measurement methods and interpretation of data
using small portable instruments, such as the direct measurement of mass emission rates of hydrocarbon leaks. Pushing newer technologies, such as the Electronic Nose (ENOSE), currently under development at the Jet Propulsion Laboratory and the California Institute of Technology, will also improve our ability to quickly and accurately obtain air quality data. This technology uses polymeric films impregnated with an electrically conducting material to monitor gaseous environments. Using this technology will also enhance our enforcement efforts. HOW CAN WE IMPROVE/OPTIMIZE EXISTING CONTROL STRATEGIES, USING THE LEAST COST APPROACH, TO MAKE AIR QUALITY PROGRAMS MORE EFFICIENT? Addressing the previous questions for improving our database will set the stage for the improvement and optimization of control strategies. This, in turn, should provide the most cost effective avenue to address the issues. For example, a major effort is needed to obtain technical information on vehicle systems, fuel and fueling infrastructure, and fuel cell engine systems. This will help us to more effectively implement the ZEV program and develop advanced electric, hybrid, and fuel cell vehicles for commercial application. An additional challenge will be to determine the impacts of changes in diesel technology, especially from ultra-fine emissions, and ways diesel PM changes as the exhaust plume disperses. Another example of the need for more accurate fleet information is the fuels program. The emission data that support current fuel regulations were generated in the late 1980s. This data was used for the ARB's gasoline and diesel fuel regulations and for the "predictive model" which is used to comply with the California Cleaner-Burning Gasoline regulations. Accurate information for the current on-road vehicle fleet is essential for updating the predictive model. Fuel Cell Unit from H Power Corporation The accuracy of VOC emissions from valves and flanges at facilities that process petroleum and natural gas are also cause for concern. The methods used to quantify these emissions do not address the VOC mass emission rates and are impractical to use for the hundreds of thousands of leaking components. Advanced measurement techniques that would provide mass emission rates would avoid the need for time-consuming and expensive bagging and GC analysis methods. In the toxic air contaminants arena, two toxic air contaminants, dioxins and PAHs, are emitted from most combustion processes, and have complex chemistries. The source of much of our ambient dioxin is unknown. We need to develop less expensive, more effective and less timely sampling methods for dioxins and other pollutants. Many of these efforts rely on data collected by the ARB, however, significant resources will be needed for the Board's laboratories for cutting edge technology to ensure that good reliable monitoring and measurement data are collected and analyzed. IN WHAT AREAS DO WE NEED TO SUPPORT THE DEVELOPMENT OF NEW AND INNOVATIVE TECHNOLOGIES? Advanced engine technologies, in addition to aftertreatment, are needed to significantly reduce PM emissions from motor vehicles. Further development of advanced engines. such as lean burn Otto-cycle engines and variations to the diesel cycle, will lead to greater fuel economies and reduced emissions, compared to existing natural gas- and diesel-fueled engines. Another important question is whether reformulation of diesel fuel could reduce exposure to carcinogenic PAHs. PAH emissions become more toxic as they are transported downwind, and a significant health threat exists from multi-media exposure to carcinogenic PAHs derived from airborne emissions (which are largely derived from unburned PAHs found in diesel fuel). All of these strategies can be enhanced through better diagnostics and improved vehicle emission control systems. An important element of emission quantification is the development of integrated systems for on-board emission measurements coupled with technology for the diagnosis of engine operating conditions. Investigation of methods of improving the durability of computer system sensors will extend the life of newer emission control systems. A high priority will be to promote pollution prevention through the development of more environmentally compatible technologies. With the recent shortages in electricity generation supplies, technologies that are most competitive in economic terms also tend to be the highest polluting, including some that create significant ozone-forming air emissions. as well as toxic air contaminants. The development and commercialization of cleaner technologies, such as fuel cells, offer a means to reduce or eliminate air pollutants and greenhouse gas emissions, increase energy efficiency, and promote energy diversity and independence. Emissions from consumer products and coatings can be significantly reduced through a shift to low/non-VOC coatings. Because some low or non-VOC solvents, used for ap- plications such as degreasing and cleaning, pose problems relating to global warming and toxicity, water-based cleaners should also be investigated. Coordination with Other Research Organizations: A number of other agencies sponsor research to develop emission control technology, such as the CRC, SCAQMD, and the CEC. The SCAQMD, through its TAO, cosponsors research projects with private companies, research institutes, other government agencies, and universities. Historically, it has leveraged \$4 in co-funding for every \$1 provided by AQMDs. Other such organizations include the U.S. EPA, the California Fuel Cell Collaborative, and the Los Angeles Department of Water and Power. There are a number of organizations that are keenly interested in the development and advancement of efficient and cost-effective fuel cells and other alternative energy sources. Organizations, including the University of California, Irvine National Fuel Cell Research Center (NFCRC), promote and support the genesis of a fuel cell industry through research, development, and demonstration. The NFCRC has developed alliances with fuel suppliers and manufacturers of fuel cells to support the development of a market with fuel-efficient, environmentally friendly energy sources for transportation, distributed power generation, and power station applications. We will continue to work with all of these organizations to develop alliances, as well as investigate co-funding opportunities for zero and near-zero emission research. These co-operative efforts will also help to ensure that research is complementary rather than duplicative. ## **Distributed Electricity Generation** Introduction: Distributed generation (DG), defined as electricity generation near the place of use, is expected to play an increasingly important role as one of the options for customers to meet part of their electricity needs. Depending on the technology deployed, distributed generators can range from zero emission sources to high emitting sources, with respect to both criteria and toxic pollutants. Given the anticipated growth in the use of DG over the next several years, the ARB has an extraordinary opportunity to partner with interested stakeholders to promote the development and commercialization of zero and near-zero emission DG technologies. Background: Before the recent shortages in electricity generation supplies, it was already expected that deregulation would create additional opportunities for DG. The forecasts on DG market penetration vary wildly (e.g., some forecasts suggest that DG could meet as much as 20 percent of California's total electricity demand). Although the coordinated efforts currently underway are anticipated to address the recent shortages, DG is expected to play an increasingly important role in the suite of energy choices available to customers in the not-too-distant future. Distributed generators are typically smaller than five megawatts. Further, distributed generators are not limited to a single technology. Instead, DG can employ numerous technologies, including reciprocating engines (diesel and natural gas), microturbines, small gas turbines, fuel cells, solar panels, wind turbines, and batteries. However, some DG technologies create significant sources of ozone-forming air emissions, as well as toxic pollutants. For example, certain DG technologies (e.g., use of diesel generators) lead to NO_x emissions over 100 times greater than from new natural gas-fired central station power plants. In addition, these distributed technologies can be exempt from the permitting requirements of air districts. With respect to regulatory activities, the ARB recently presented its Board with a plan for reducing emissions of diesel particles from a broad spectrum of both new and existing mobile, as well as stationary sources. As a result of the Board's approval, the ARB is developing a series of regulations that are expected to dramatically reduce diesel particle emissions from sources that include certain distributed generators (e.g., diesel generators). In addition, SB 1298, passed in 2000, ad- dresses potential concerns about the increased deployment of high- emitting distributed generators. In short, the bill requires the creation of a streamlined regulatory program that ensures each new distributed generator operated in California is either certified by the ARB to meet uniform emission standards or is subject to the permitting authority of a local air district. Ongoing Research: The potential increased use of DG was evaluated as part of an ARB-sponsored research effort, which determined that, on economic terms, certain DG technologies could capture a significant fraction of the increased demand for electricity over the next decade. The study also indicated that the technologies that were most competitive also tended to be the highest polluting. It should be noted that the study relied on a series of assumptions that are not consistent with the
recent developments in the deregulated market. The U.S. DOE is currently supporting studies to promote the commercialization of efficient clean air DG technologies. For example, the DOE's September 2000 Strategic Plan for Distributed Energy Resources (U.S. DOE, 2000) identifies its plans for distributed resources research over the next five years. The research priorities focus on technology development, systems architecture and integration, and systems implementation and outreach. The requested funding for the program in FY 2001 is approximately \$250 million. In addition, the CEC has supported research. that included developing recommendations for a DG technology certification program. The CEC's PIER program (CEC, 2001) identified DG research as one of its major research priorities. In addition, the CEC is developing its long-range plan for DG research. Specifically, the plan, which is being developed in coordination with the ARB, is expected to include the improvement of tools to characterize emissions from DG, emission reduction and energy efficiency adtechnologies, vancements. Other organizations involved in DG-related research include the National Renewable Energy Laboratory, Gas Technology Institute, Electric Power Research Institute, technology manufacturers, and universities. ARB Research Needs: The ARB should focus DG research on advancing the development and commercialization of the cleanest, most efficient sources. The ARB should also take steps to better characterize the potential human exposure and health impacts associated with the increased use of DG. The primary research questions concerning DG include the following. WHAT CAN BE DONE TO FACILITATE THE DEVELOPMENT AND DEPLOYMENT OF ZERO AND NEAR-ZERO EMISSION DG TECHNOLOGIES? Research into technologies that produce electricity while minimizing emissions and exposure (and other adverse environmental impacts) will continue to be a high priority. For example, the most common forms of DG technologies today are predicated on the combustion of fossil fuels. Further, for DG, it is typically not cost-effective to use the cleanest control strategies associated with larger electricity generating sources (e.g., selective catalytic reduction). Finally, few control options effectively address all of the pollutants emitted (e.g., NO_x, PM, hydrocarbons, toxics, CO, and CO₂). Working in partnership with key stakeholders, it is recommended that the ARB support research activities that advance the development and demonstration of zero and near-zero emission DG technologies. It is anticipated that efforts to advance the development of fuel cells for stationary applications will play a prominent role in ensuring that the increased deployment of DG does not adversely impact public health. HOW WILL THE USE OF DG IMPACT PUBLIC EXPOSURE AND HEALTH? The ARB should take steps to better characterize the emissions, air quality impacts, and exposure and health consequences associated with DG. For example, because small distributed generators are typically not subject to air permits, the information on the number of units in use, as well as the associated emissions and near-source exposures, have not been well characterized. Further, because distributed generators are typically not subject to best available control technology requirements or emission offset requirements, the impact of certain DG technologies on air quality and exposure, particularly near-source exposure, may be significant. Improved information on the net air quality impacts of DG will be an important part of future revisions to the SIP. For example, certain distributed generators typically have higher emissions than new central station power plants, but because they are near the source of use, they do not experience the line losses associated with the distribution of electricity over transmission lines. Therefore, the ARB expects to better characterize the net emission impacts associated with the increased use of DG. These research activities will require that we have reliable forecasts on the market penetration of DG. As such, the ARB will consider building on the economic study previously discussed. Coordination with Other Research Organizations: As part of its DG research activities. the ARB will continue to build strategic alliances with outside organizations to leverage research funds. For example, there are a number of organizations keenly interested in the advancement of efficient, cost-effective fuel cells. These organizations include the CEC, local air districts, the U.S. DOE, the U.S. EPA, the National Renewable Energy Laboratory, the California Stationary Fuel Cell Collaborative, the National Fuel Cell Research Center, the California Fuel Cell Partnership, and others. As indicated above, there are long-range research plans being developed by the U.S. DOE and the CEC that identify low emission DG technologies as a priority. These related activities provide exceptional options for establishing or strengthening partnerships. As such, the ARB will seek out co-funding/coordination opportunities for zero and near-zero emission research to ensure that related efforts are complementary rather than duplicative. #### VI. GLOBAL AIR POLLUTION Changes in the global climate, due to increases in carbon dioxide and other greenhouse gases, are expected to create regional changes in temperature, humidity, and precipitation. Research is needed to determine the impact of these changes on regional air quality and, in turn, on existing and future control strategies. Further, an understanding of the sources of global climate change is needed before effective mitigation methods can be determined and assessed. Another aspect of global air pollution concerns the transport of pollutants far beyond their point of origin. Dust and other pollutants have, on occasion, been transported from Asia and the Sahara Desert to the western United States, contributing to an increase in regional background levels for PM and ozone within California. Investigations are needed to determine the impacts of global transport on statewide air pollution distribution and the contribution it, as well as increasing industrialization and desertification, has on PM and ozone control needs in California. Background: Concerns about global warming must be taken very seriously. Emissions resulting from human activities are substantially increasing the atmospheric levels of the greenhouse gases; carbon dioxide, methane, chloro-fluorocarbons. and nitrous (IPCC, 1996). Carbon dioxide (CO₂) emissions have increased 30 percent during the past century and fossil fuel combustion produces the largest amount of CO₂ emissions. In California, approximately 43 percent of the CO₂ emissions come from cars and trucks. Methane emissions have doubled in the past 100 years. Over the same period, nitrous oxide levels have risen about 15 percent. Agriculture is a major source of both methane and nitrous oxide, with additional methane coming primarily from landfills. Catalytic converters on automobiles also contribute to the levels of nitrous oxide. Nitrous oxide is a significant contributor to atmospheric warming because of its high global warming potential. Estimated U.S. anthropogenic nitrous oxide emissions totaled 1.0 million metric tons in 1997, about 47,000 metric tons above the 1990 levels. Both regional and global climate changes are occurring in response to intensified human activities. The possibility of significant climate change resulting from human activity is arguably the most challenging and complex environmental issue facing the world over the next century. Projected climate changes will impact California's air, public health, and environment by influencing the production of smog, distribution of pollutants, and amount of pollution that remains in the air. There are compelling reasons why action should be taken now. First, many greenhouse gases have lifetimes of decades or even centuries in the atmosphere, so the problem cannot be eliminated quickly by simply stopping emissions. Second, the eventual warming of the oceans expected from a given level of greenhouse gases occurs over many decades, so what we experience today does not accurately represent the full effect of current levels of greenhouse gases. Third, if improved scientific understanding confirms that we are on a rapid warming pathway, then significant action to lower total long-term greenhouse gas emissions will become necessary. Ongoing Research: The ARB staff presently assess the impact of various motor vehicle regulations, which are intended to reduce HC, CO, NOx, CO₂, and other greenhouse gases emissions. The ARB's efforts to reduce greenhouse gas emissions include the promotion of low emission vehicles and reformulated gasoline, which offers the dual benefit of reducing criteria pollutants and carbon dioxide emissions. The ARB's Zero Emission Vehicle program has encouraged the development of both battery-powered and fuel cell powered vehicles Scientists have been investigating the impact of environmental changes on forest ecosystems through field observation, controlled experiments, historical records, and computer-based modeling. The results of these studies, conducted by ecologists of the University of California, Berkeley, indicate that climate change would affect various aspects of forest ecosystems. Temperature increase enhances respiration of plants as well as the growth of microbes in the soil. Change in climate and ecosystem structure may also increase fire hazards and affect the conditions that cause pest and disease infestations (Linthurst, et.al., 2000). Health scientists at the Centers for Disease Control and Prevention have identified several possible health effects that might increase worldwide with global climate change. These include heat stress, insect- and animal- borne diseases, respiratory diseases, allergic diseases related to enviallergens, ronmental developmental
effects (i.e., perinatal mortality and/or preterm birth), health problems and resulting from malnutrition and lack of water (Kalkstein and Greene, 1997). #### ARB Research Needs: The purpose of the ARB's global climate research program is to assess the effects of greenhouse gas emissions, global climate change, and global transport of pollutants, especially as they impact the public health and environment of California. This comprehensive scientific research and assessment will help policymakers design the most appropriate control strategies to deal with these very complex issues. Important research questions concerning global air pollution and global climate change include the following. HOW CAN THE GREENHOUSE GAS EMISSION INVENTORY BE IMPROVED? Central to any study of climate change is the development of an emission inventory that identifies and quantifies the State's primary anthropogenic sources and sinks of greenhouse gas emissions. The ARB needs to compile emission estimates for both the criteria pollutants and greenhouse gases and identify the sources of greenhouse gases and the amount released into the atmosphere in California. Calculation of CO_2 emissions from fossil fuels is straightforward. Methane and N_2O emission estimates are much more uncertain, since they are generally inferred by extrapolating experiments conducted on a small number of samples across a large regional population. Thus, methodologies for estimating greenhouse gas emissions need to be refined. Compiled emission estimates for both the criteria pollutants and greenhouse gases are needed for evaluating the effects of global climate change on criteria pollutant levels. This information will also be useful in the analysis of regulations to consider their impacts on greenhouse gas emissions and global climate change. What is the true CONTRIBUTION OF MOTOR VEHICLES TO NITROUS OXIDE (N_2O) EMISSIONS? Recently, it has been found that the use of catalytic converters in cars significantly increases emissions of N₂O (Berges, 1993). Thus, N₂O emissions from motor vehicles need to be quantified and potential control measures identified. Attempts to quantify fleet emissions of nitrous oxide from motor vehicle exhausts have faced difficulty because nitrous oxide emissions are dependent on driving cycle variables, catalyst composition, catalyst age, catalyst exposure to variable levels of sulfur compounds and other poisons in the exhaust, and the fraction of the fleet equipped with catalyst converters. There is a serious need for additional data. Nitrous oxide emissions from in-use vehicles should be measured in as many testing programs as possible, and diesel vehicles of all weight classes should be tested. As new control technologies are developed, data will be needed on how those technologies affect nitrous oxide emissions. Clearly, further research is needed in this area before the role of road vehicles in global nitrous oxide emissions can be assessed with a satisfactory certainty and the most effective method of Source: Adapted from Office of Science and Technology Policy. October 1997. Climate Change State of Knowledge reducing road vehicle nitrous oxide emissions identified. HOW MIGHT GLOBAL CLIMATE CHANGES AFFECT THE STATE'S AIR QUALITY? We need to assess the potential consequences of global change on tropospheric ozone and PM levels. The assessment should answer questions on climate variability, UV radiation, and which areas will experience the largest deterioration in air quality and subsequent failure to attain air quality standards. We also need to analyze the effects of climate changes and increasing temperature on biogenic hydrocarbon emissions. Changes in weather patterns can influence the frequency of meteorological conditions conducive to the development of high pollutant levels. For example, during the 1997 El Nino year, there was only one Stage 1 smog alert in Los Angeles. The following year, climatic conditions spawned by La Niña resulted in 12 alerts, even though emission levels were lower. Such extreme weather conditions are expected to increase over the coming years. There is also a direct relationship between ambient air temperatures and the secondary production of ozone - weather conditions associated with warmer temperatures increase smog. High temperatures, strong sunlight, and a stable air mass tend to create the ideal conditions for ozone formation. Higher temperatures cause an increase in emissions: more fuel evaporates, engines work harder, and the demands on power plants increase. Air pollution is also made worse by increases in natural hydrocarbon emissions during hot weather. Additional research is needed on the impacts of changing or fluctuating meteorological/climatic conditions such as La Nina, global warming, sunspot cycles on both PM and ozone, and the subsequent health problems. WHAT IS THE ROLE OF AEROSOLS IN CLIMATE CHANGE? Past research on the direct effect of atmospheric aerosols has mainly focused on anthropogenic sulfate, in isolation from other aerosol chemical components (Jones et al., 1994). Sulfate aerosols are estimated to exert a global average cooling effect. However, absorption of light by carbon is expected to lead to heating of the atmosphere since the light energy is converted to thermal energy (Myhre et al., 1998). The magnitude of the direct radiative forcing from black carbon itself exceeds that due to methane, suggesting that black carbon may be the second most important component of global warming after carbon dioxide in terms of direct radiative forcing. To obtain the true effect on rising global temperatures of controls on black carbon, methane, and carbon dioxide, comparative time-dependent global model simulations of the response of climate to these pollutants are needed (Jacobsen, 2001). WHAT CONTRIBUTION DOES GLOBAL TRANSPORT PLAY IN CALIFORNIA'S AIR QUAILITY? The world's scientific community is engaged in many studies to better understand the generation, transport, and ultimate fate of pollutants on continental and global scales (Husay, 1997). Among the areas of concern are the timing and scope of smoke from biomass burning, the transport and deposition of sulfate and soot from fossil fuel combustion, and studies of the effects of gas and aerosol pollutants on atmospheric chemistry. With the advent of modern aerosol sampling, Saharan dust is now known to be that largest source of fine dust (PM2.5) in the air throughout the Caribbean and Gulf of Mexico, and occasional episodes of dust transport have been traced northward into the central and northeastern U.S. Recent research on global pollutant transport indicates a weak but persistent flux of aerosols across the North Pacific Ocean. These aerosols consist of a mixture of natural dust, agricultural dust and smoke, and industrial combustion products. The typical contribution of Asian sources to California rural aerosol levels is modest, but infrequent extreme events have approached the levels of State health-based standards. Additional questions need to be answered about the role of global transport on increasing background ozone levels and the transport of toxic air contaminants. Predicted future growth in Asian emissions make this a significant issue. A clear understanding of Asian transport is needed to correctly recognize Asian pollution to avoid ascribing it to California sources and to properly explain rare extreme events. Source: Dr. Rudolf Husar, Washington University, St. Louis WHAT WILL BE THE EFFECTS OF GLOBAL CLIMATE CHANGE ON HUMAN HEALTH? Since health is affected by a variety of social, economic, political, environmental, and technological factors, assessing the health impacts of global climate change is a complex challenge. As a result, health assessments will need to look beyond epidemiological and toxicological research to develop integrated health assessment frameworks that consider the effects of multiple stresses and their interactions. There should be research and assessment activities examining the consequences of global change on weather-related morbidity and waterborne diseases. Current risk assessments of the likely regional health impacts of global climate change are hindered by two factors. First, dose-response relationships between weather parameters and many of the likely health effects have not been developed and, second, reliable estimates of future regional climates across the United States are still beyond the scope of current modeling efforts. Consequently, probabilistic risk estimates of most of the likely regional health impacts of global climate change have such a high degree of uncertainty that their usefulness to health officials dealing with regional issues is very limited. There should be research and assessment activities to fill the existing information gaps. WHAT ARE CURRENT OR FUTURE TECHNOLOGIES THAT COULD PREVENT OR CONTROL GREENHOUSE GAS EMISSIONS? The ARB needs to investigate/solicit technologies that provide better ways to prevent or control greenhouse gas emissions. For example, fuel cells are poised to make significant contributions to stationary power generation. Stationary power generated fuel cells can play an important role in reducing CO₂ emissions. A quantitative analysis should be conducted. We also need to identify potential measures/technologies to reduce in-state methane emissions and quantify the resultant air quality and greenhouse gas reduction benefits. Control measures should also the following. - Encourage the benefits associated with mitigating urban heat islands with trees and more reflective roofs and streets. - Identify low-emitting trees for CO₂ sequesterization programs. Because current U.S. climate change compliance methods relies on increased tree planting, it is critical to investigate which trees combine low biogenic emissions with other desirable traits. - Encourage recycling of CO₂. Utilizing captured and recycled CO₂, instead of using CO₂
exclusively from natural reservoirs, to reduce greenhouse emissions to the atmosphere from enhanced oil recovery. - Encourage voluntary technology certification. This program could provide some benefits to the early adopters of measures designed to reduce greenhouse gas emissions. WHAT ARE THE POSSIBLE ECONOMIC IMPACTS OF GLOBAL CLIMATE CHANGE ON CALIFORNIA? An analysis of the effects of increasing climate variability and its impacts on consumers, farmers, and industries is needed. Additionally, the program could examine how California could participate in and benefit from an emission trading program to lower the cost of compliance or increase emission reductions that occur within the state. Coordination with Other Research Organizations: Greenhouse gases and climate change issues are, by their very nature, interdisciplinary. Transportation, energy production and use, industrial processes, disposal and recycling of wastes, and agriculture all contribute to the release of greenhouse gases. Thus, evaluating climate change issues and developing a statewide control policy requires the coordinated input of many agencies. There are a number of organizations actively interested in funding this line of research. These organizations include the CEC, local air districts, the U.S. DOE, the U.S. EPA, the California Stationary Fuel Cell Collaborative, the California Fuel Cell Partnership, and others. For example, climate change research can be coordinated with the U.S. EPA through the U.S. Global Change Research Program. Many federal departments and agencies are involved in climate change research activities through this program. U.S. EPA's research aims to address key scientific questions concerning factors affecting the ecological vulnerability of terrestrial ecosystems to climate change; to examine the human health risks associated with the ecological impacts of climate change; and to examine the socioeconomic effects of climate change and adaptations to mitigate those effects. The ARB will seek out co-funding/coordination opportunities to ensure that related efforts are complementary rather than duplicative. ### VII. IMPLEMENTATION OF THE PLAN The Plan does not describe all of the ARB's extramurally funded programs. Some are more applied (i.e., technology demonstrations, test programs for fuels, routine vehicle testing) and funded under separate programs. It is our intention to adjust research activities as new or more accurate information manifests itself. Therefore, the Plan will be updated as necessary, at least every five years, but perhaps as frequently as every two years. Building on the foundation of this Plan, we intend to explore opportunities for cooperation and build strong collaborative efforts with other research organizations. Major strategies for accomplishing this include the following. - Sponsoring technical conferences to share information. - Build a strong infrastructure of environmental organizations. - Encourage open discussion of research programs and/or opportunities. Through this Plan, we also intend to improve the Annual Research Planning Process. This plan will help us to directly support the agency's strategic goals and objectives and meet its regulatory obligations on an annual basis. This comprehensive process was used to ensure future research would help meet the agency's ongoing responsibilities, clarify priorities, and explore opportunities for cooperation among other research organizations. This Plan also allows our annual plan to be more focused and valuable. Another facet of the Plan is to provide stakeholders and the public with an understanding of ARB's goals and programs. This is essential to the success of our programs. Cleaning up the air is a cooperative effort and requires the assistance and support of a broad spectrum of stakeholders. The ARB utilizes the World Wide Web to distribute its information to the widest possible audience by publishing research results (final project reports) and maintaining updates of major projects on the research home page, located at ## http://www.arb.ca.gov/research/research.htm. The Research Division has also created list serves, which allows interested parties to register their email addresses and receive a notification when new items are added to the research webpage or when information becomes available in an area where they have expressed an interest. For more information about the research list serve, please visit the ARB's home page at http://www.arb.ca.gov. Developing and disseminating information in support of the ARB's decision-making process achieves the best overall decisions and serves the public interest. Finding innovative ways to connect the public and the research community to our mission is important and we will continue to develop new methods to share that information. #### VIII. REFERENCES - Appel, B., D. Grosjean, G. Hidy, P. Mueller, and J. Wesol (1980) "The Character and Organics of Smog Aerosols: A Digest of Results from the California Aerosol Characterization Experiment (ACHEX)," Volume 9, John Wiley & Sons. - ARB (1997) "Chloroform Toxic Air Contaminant 1807 ID Report," Stationary Source Division, Sacramento, CA. - ARB (1999) "Air Pollution Health Impacts: Data Gaps and Immediate Research Needs, Summary of Two-day Workshop," July 29-30. - ARB, OEHHA, and SWRCB (1999) "Health and Environmental Assessment of the Use of Ethanol as a Fuel Oxygenate, Report to the California Environmental Policy Council in Response to Executive Order D-5-99," December. - ARB and OEHHA (2000) "SB 25 Review of Health-based California Air Quality Standards," Research Division, Sacramento, CA, available at http://www.arb.ca.gov/ch/ceh/ceh.htm - ARB (2001a) "The 2001 California Almanac of Emissions & Air Quality," Planning and Technical Support Division, Sacramento, CA. - ARB (2001b) "Acid Deposition Assessment," Research Division, Sacramento, CA, July. - Arbaugh, M. J., P. R. Miller, J. J. Carroll, B. Takemoto, and T. Procter (1998) "Relationships of ozone exposure and pine injury in the Sierra Nevada and San Bernardino Mountains of California, USA," *Environmental Pollution,* **101:** 291-301. - Berges, M. G., R. M Hofmann, D. Schreffe, and P.J. Cruzen (1993) "Nitrous oxide emissions from motor vehicles in tunnels and their global extrapolation," *J. Geophys. Res.*, **98:** 18,527-18,531. - CEC (2001) "Five-year Investment Plan, 2002 Through 2006 for the Public Interest Energy Research (PIER) Program Reporting - to the California Legislature," March. - Central California Air Quality Study http://www.arb.ca.gov/airways/ccaqs.htm - Finlayson-Pitts, B. and J. N. Pitts, Jr. (2000) "Chemistry of the Upper and Lower Atmosphere - Theory, Experiments, and Applications," Academic Press, San Diego. - Gauderman, W. J, R. McConnell, F. Gilliland, S. London, D. Thomas, E. Avol, H. Vora, K. Berhane, E. B. Rappaport, F. Lurmann, H.G. Margolis, and J.M. Peters (2000) "Association between air pollution and lung function growth in southern California children," *Am J Respir Crit Care Med*, **162**: 1723-1730. - Goldstein, A.H., and G. W. Schade (2001) "Whole Ecosystem Measurements of Biogenic Hydrocarbon Emissions," Final Report to California Air Resources Board, Contract No. 98-328, UC Berkeley, Department of Environmental Science, Policy, and Management, July 30. - Hall, J., et al. (1992) "Valuing the health benefits of clean air," *Science*, February 14, 812-817. - Harley (2001) "SCOS97-NARSTO Emission Inventory Reconciliation", presentation at SCOS97-NARSTO Data Analysis Conference, February 13-15. - Husar, R. B., J. M. Prospero, and L. L. Stowe (1997) "Characterization of tropospheric aerosols over the oceans with the NOAA Advanced Very High Resolution Radiometer Optical Thickness Operational Product," J. Geophys. Res., 102: 16889-16909. - Intergovernmental Panel on Climate Change (1996) "Climate Change 1995," eds. Houghton J.T., L.G. Meira Filho, B.A. Callander, N. Harris, A. Kattenberg, and K. Maskell. Cambridge Univ. Press, Cambridge. - Jacobson, M. Z. A. (2001) "Strong radiative heating due to the mixing state of black carbon in atmospheric aerosols," *Nature*, - 409(6821): 695-697. - Jet Propulsion Laboratory (2000) "The JPL Implementation Plan Implementing NASA's Mission at the Jet Propulsion Laboratory, Fiscal Year 2000." - Jones, A., D. L. Roberts, and A. Slingo (1994) "Climate model study of indirect radiative forcing by anthropogenic sulfate aerosol," *Nature*, **370**: 450-453. - Kalkstein, L.S., and J.S. Greene (1997) "An evaluation of climate/mortality relationships in large U.S. cities and the possible impacts of climate change," *Environmental Health Perspectives*, **105(1)**: 84-93 - Keller A., J. Froines, C. Koshland, J. Reuter, J. Suffet, and J. Last (1998) "Health and Environmental Assessment of MTBE Report to the Governor and Legislature of the State of California," University of California, Davis, November, available at http://tsrtp.ucdavis.edu/mtberpt. - Lawson, D. R., E. M. Fujita, J. R. Holmes, L. L. Ashbaugh, and B. E. Croes (1995) The Southern California Air Quality Study: A Prototype for Collaborative Research. Proceedings: Regional Photochemical Measurement and Modeling Studies edited by Ranzieri and Solomon, pp. 1043-1057. International Specialty Conference, November 8-12, 1993, San Diego, CA. Published by Air & Waste Management Association, Pittsburgh, PA. - Linthurst R, L. Mulkey, M. Slimak, G. Veith, and B. Levinson (2000) "Ecological research in the Office of Research and Development at the U.S. Environmental Protection Agency: An overview of new directions," *Environmental Toxicology and Chemistry*, **19(4):** 1222-1229. - Lloyd, A. C., and T. A. Cackette (2001) "Diesel engines: Environmental impact and control," *J. Air & Waste Mange. Assoc.*, **51:** 809-847. - McConnell, R., K. Berhane, F. G. Gilliland, S. J. London, H. Vora, E. L. Avol,
W. J. Gauderman, H. Margolis, F. Lurmann, D. - Thomas, J. M. Peters (1999) "Air pollution and bronchitic symptoms in southern California children with asthma," *Environ Health Perspect*, **107(9)**: 757-760. - Miller, P. R., and J. R. McBride (Eds.) (1999) "Oxidant Air Pollution Impacts in the "Montane Forests of Southern California," Ecological Studies, No. 134. Springer-Verlag, New York. 424 pp. - Motallebi, N., J. Pederson, B. E. Croes, T. VanCuren, S. V. Hering, K. A. Prather, and M. A. Allan (1998) "The 1997 Southern California Ozone Study-NARSTO: Aerosol Program and Radiation Study," Paper 98-WP75.04, Air & Waste Management Association 91st Annual Meeting, June 14-18, 1998, San Diego, California. - Myhre, G., F. Stordal, K. Restad, and I.S.A Isaksen (1998) "Estimation of the direct radiative forcing due to sulfate and soot aerosols," *Tellus B*, **50**: 463-477. - NARSTO (2000) "An Assessment of Tropospheric Ozone Pollution: A North American Perspective," July. - NARSTO (1997) "Strategic Execution Plan," March. - National Center for Atmospheric Research (1998) "Entering the 21st Century A Strategic Plan for the Atmospheric Chemistry Division of the National Center for Atmospheric Research 1998 2002," February. - National Research Council (1991) "Rethinking the Ozone Problem in Urban and Regional Air Pollution," National Academy Press, Washington, D.C. - National Research Council (1999) "Research Priorities for Airborne Particulate Matter. II. Evaluating Research Progress and Updating the Portfolio," National Academy Press, Washington, D.C., August. - National Research Council (2000) "Modeling Mobile-Source Emissions," National Academy Press, Washington, D.C. - National Research Council (2001) "Research - Priorities for Airborne Particulate Matter", National Academy Press, Washington, D.C., February 14. - National Science Foundation (2000) "NSF GPRA Strategic Plan FY 2001-2006," July 17. - Pedersen, B.S. (1989) "Ozone injury to Jeffrey and ponderosa pines surrounding Lake Tahoe, California and Nevada," In: Olson, R.K. and A.S. Lefohn (Eds.) Effects of Air Pollution on Western Forests. APCA Transactions Series No. 16, pp. 279-292. - Reuter, J.E, T. A. Cahill, S. S. Cliff, A. Gertler, M. J. Kleeman, J. Lin, D. Niemeier, and T. VanCuren (2000) "The Lake Tahoe Scoping Document: Determining the link between water and air quality and transportation," prepared by the Delta Group and Civil Engineering, UC Davis, Desert Research Institute for the Tahoe Regional Planning Agency, March. - SCOS97-NARSTO, available at http://www.arb.ca.gov/research/scos/scos htm - Seinfeld, J. H., and S. Pandis (1998) "Atmospheric Chemistry and Physics from Air Pollution to Climate Change," John Wiley and Sons, Inc., New York. - San Francisco Estuary Institute (1999) "San Francisco Atmospheric Deposition Pilot Study," March. - Smith, K (1988) "Air pollution: Assessing total exposure in the United States, *Environment*, **30(8):** 10. - Takemoto, B. K., B. E. Croes, S. M. Brown, N. Motallebi, F. D. Westerdahl, H. G. Margolis, B. T. Cahill, M. D. Mueller, and J. R. Holmes (1995) "Acidic deposition in California: Findings from a program of monitoring and effects research," Water, Air and Soil Pollution, 85: 261-272. - U.C. Davis Tahoe Research Group (2000) "Water Quality, Air Quality & Forest Health Research, Monitoring, and Modeling, Annual Progress Report 2000." - U.S. DOE (2000) "Strategic Plan for Distributed Energy Resources," Office of Energy Efficiency and Renewable Energy Office of Fossil Energy," September. - U.S. DOT (1998) "Transportation and global climate change: A review and analysis of the literature," DOT-T-97-03. - U.S. EPA (1997) "PM Criteria Document," available at http://www.epa.gov/ttn/oarpg/t3/reports. - U.S. EPA (1999) "The Benefits and Costs of the Clean Air Act 1990 to 2010: U.S. EPA Report to Congress," November. - U.S. EPA (2000a) "Deposition of Air Pollutants to the Great Waters 3rd Report to Congress," available at http://www.epa.gov/ttn/oarpg/t3/reports. - U.S. EPA (2000b) "Strategic Plan," September. - Weekend Effect, available at http://www.arb.ca.gov/aqd/weekendeffect/ weekendeffect.htm - Winer, A. M., and J. Karlik (2001) "Development and Validation of Databases for Modeling Biogenic Hydrocarbon Emissions in California Airsheds," Final Report to California Air Resources Board Contact No. 97-320 UCLA Environmental Science and Engineering Program and UC Cooperative Extension, May 30. - Winer, A. M., D. R. Fitz, and P. R. Miller (1983) "Investigation of the Role of Natural Hydrocarbons in Photochemical Smog Formation in California," Final Report, Air Resources Board, Contract No. AO-056-32, Statewide Air Pollution Research Center, Riverside, CA. - Winer, A. M., J. Karlik, J. Arey, Y. J. Chung, and A. Russell (1998) "Biogenic hydrocarbon inventories for California: Generation of Essential Databases," Final Report to California Air Resources Board Contract No. 95-309 UCLA Environmental Science and Engineering Program, School of Public Health, September 30. ## IX. ACRONYMS | Ambient air quality standards | ICAT | Innovative Clean Air | |---|---|--| | • • | | Technologies | | Air Pollution Ancillary Study | IGBP | International Geo-sphere
Biosphere Program | | California Air Resources Board | | | | Aerosol Time-of-Flight Mass
Spectrometer | IMPROVE | Interagency Monitoring of
Protected Visual
Environments | | Biogenic Emission Inventory
through Geographic Informa-
tion System | Ι ΔΙ | leaf area index | | | | Lake Tahoe Basin | | Biogenic Emission Inventories | | | | Systems | | Methyl tertiary butyl ether | | Biogenic Emissions in the
Mediterranean Area | NAAQS | National ambient air quality standards | | Biogenic Working Group | NASA | National Aeronautic and Space Administration | | Protection Agency | NCAR | National Center for
Atmospheric Research | | Clean Air Act | NPS | National Park Service | | California Energy Commission | NRC | National Research Council | | Children's Health Study | NO ₂ | Nitrogen dioxide | | Children's Health Study –
Air Pollution Ancillary Study | NO _x | Oxides of nitrogen | | Carbon monoxide | NOAA | National Ocean Atmospheric Administration | | California Regional
PM10/PM2.5 Study | NSF | National Science
Foundation | | Coordinating Research Council | ОЕННА | Office of Environmental Health Hazard Assessment | | Distributed generation | PAHs | Polycyclic aromatic | | Fresno Asthmatic Children's | 17010 | hydrocarbons | | • | PIER | Public Interest Energy | | | | Research | | | PM | Particulate matter | | ventories Systems | PM2.5 | Particulate matter equal to or less than 2.5 microns | | Global Positioning System | | aerodynamic diameter | | Grand Canyon Visibility Transport Commission | PM10 | Particulate matter equal to or less than 10 microns | | Health Effects Institute | DOO | aerodynamic diameter | | Health and Safety Code | KSC | Research Screening Committee | | | Air Pollution
Ancillary Study California Air Resources Board Aerosol Time-of-Flight Mass Spectrometer Biogenic Emission Inventory through Geographic Information System Biogenic Emissions Inventories Systems Biogenic Emissions in the Mediterranean Area Biogenic Working Group California Environmental Protection Agency Clean Air Act California Energy Commission Children's Health Study Children's Health Study Carbon monoxide California Regional PM10/PM2.5 Study Coordinating Research Council Distributed generation Fresno Asthmatic Children's Environment Study Geographic Information System Global Biogenic Emission Inventories Systems Global Positioning System Grand Canyon Visibility Transport Commission Health Effects Institute | Air Pollution Ancillary Study. California Air Resources Board Aerosol Time-of-Flight Mass Spectrometer Biogenic Emission Inventory through Geographic Information System Biogenic Emission Inventories Systems Biogenic Emissions in the Mediterranean Area Biogenic Working Group California Environmental Protection Agency Clean Air Act California Energy Commission Children's Health Study Carbon monoxide California Regional PM10/PM2.5 Study Coordinating Research Council Distributed generation Fresno Asthmatic Children's Environment Study Geographic Information System Global Biogenic Emission Inventories Systems Global Positioning System Grand Canyon Visibility Transport Commission Health Effects Institute IMPROVE IMPROV I | **WRAP** μg/m³ μm Reactive organic gases ROG SB 25 SB 25 (Senator Martha Escutia, 1999), the Children's Environmental Health Initiative **SCAQS** 1987 Southern California Air **Quality Study** 1997 Southern California Air SCOS97-NARSTO Quality Study - North American Research Strategy for Tropospheric Ozone SIP State Implementation Plan **SoCAB** South Coast Air Basin Sulfur dioxide SO₂ Oxides of sulfur SO_x **SWRCB** State Water Resources Control Board Toxic Air Contaminants **TAC** Texas Natural Resources **TNRCC** Conservation Commission TRPA Tahoe Regional Air Planning Agency Unites States Department of **USDA** Agriculture United States Department of U.S. DOE Energy U.S. EPA United States Environmental Protection Agency United States Forest Service **USFS** Volatile organic compounds VOC Western Regional Air Micrograms per cubic meter of Partnership Micrometers air ## California Environmental Protection Agency # PLANNED AIR POLLUTION RESEARCH **Fiscal Year 2001-2002** **July 2001** The statements and conclusions in this paper are not necessarily those of the California Air Resources Board. The mention of commercial products, their source, or their use in connection with material reported is not to be construed as either actual or implied endorsement of such products. To obtain this document in an alternative format, please contact the Air Resources Board ADA Coordinator at (916) 322-4505, TDD (916) 324-9531, or (800) 700-8326 for TDD calls from outside the Sacramento areas. This report is available for viewing or downloading from the Air Resources Board's Internet site at http://www.arb.ca.gov/research/apr/apr.htm. ## **Acknowledgments** This report was prepared with the assistance and support of managers and staff from the Research Division, Mobile Source Control Division, Planning and Technical Support Division, and Stationary Source Division of the Air Resources Board. We would also like to acknowledge the members of the academic community, government agencies, private businesses, and the public who submitted research ideas. ## **Principal Author:** Annmarie Mora ## Editor: Carmen Harms ## Wordprocessor: Nancyjo Patterson ## **Reviewed By:** ## Research Screening Committee Harold Cota, Ph.D. (Chairman) John Balmes, M.D. Lynn Hildemann, Ph.D. S. Kent Hoekman, Ph.D. Catherine Koshland, Ph.D. William Nazaroff, Ph.D. Amy Walton, Ph.D. Forman Williams, Ph.D. Melvin Zeldin Michael Lipsett, M.D., J.D. (Ex Officio Member) ## Executive Research Review Committee Michael Kenny, Executive Officer Thomas Cackette, Chief Deputy Executive Officer Michael Scheible, Deputy Executive Officer Lynn Terry, Deputy Executive Officer Bart Croes, P.E., Chief, Research Division # PLANNED AIR POLLUTION RESEARCH FISCAL YEAR 2001-02 ## Table of Contents | Sum | mary1 | |-------|---| | Intro | duction2 | | Rese | arch Project Descriptions5 | | Н | ealth and Welfare Effects | | | Recommended | | | Inhalation Studies of the Health Effects of Particulate Matter in California Using Ambient Particle Concentrators | | | The Role of Particulate Matter in Asthma and Allergic Disease | | | The Impact of Air Pollution on Lake Tahoe and an Assessment of the Effectiveness of Control Measures | | | Health Benefits of Incremental Improvements in Air Quality | | | Long-term Benefits of Air Pollution Control Technology Improvements for Air Quality Management | 1 | |-----|---|----| | | Recommended if Funding Available | | | | Time-Series Study of Mortality and Morbidity from Ambient Woodsmoke | 2 | | | Ambient Ozone and Pine Tree Injury in the Sierra Nevada | 3 | | . E | cposure Assessment | | | | Recommended | | | | Chemical and Physical Transformation of Pollutants in Indoor Air | 4 | | | Polybrominated Diphenyl Ethers (PBDEs) Exposure Assessment | 15 | | | Exposure Assessment of Use of Janitorial and Institutional Cleaning Products .1 To conduct an exposure assessment using cleaning products that will comply with the future regulation for a four-percent-by-weight limit for non-aerosol general purpose cleaners, degreasers, and non-aerosol glass cleaners. \$125.000 | 16 | | | , <i>I</i> : | |----------------------------------|---| | To
pre | Apportionment of Fine and Ultrafine Particulate Matter | | Wear,
To | nination of Particulate Matter Emissions from On-road Tire and Brake and Asbestos Emissions from Use of Automotive Friction Products 18 improve emission rates for tire and brake wear, and determine asbestos content of automotive friction products. \$100,000 | | To
vel
tec | Emissions from Heavy-duty Diesel Vehicles | | Contro
To
wh
wit
are | t of NO _X Surface Reactions on the Formation of Particles and Ozone, and Strategy Implications | | in Arch
To
with
Arc | num Incremental Reactivities (MIRs) for Volatile Organic Compounds Used nitectural Coatings | | Chaml
To
NC | etion of SAPRC Mechanisms at Low-NO _X Conditions Using Existing Smog
oer Data | | Correlation Between Solids Content and Hiding as it Relates to Calculation of VOC Content in Architectural Coatings | |--| | Recommended if Funding Available | | California Public and Commercial Building Data for Indoor Exposure Modeling .24 To obtain representative information on the relationship of PM levels and building ventilation, air filtration systems, and other variables in California's public and commercial buildings. \$350,000 | | Technology Advancement and Pollution Prevention | | Recommended | | Vehicle-to-Grid Demonstration Project: Grid Regulation Ancillary Service with a Battery Electric Vehicle | | Assessment of Toxic Substances Produced by Diesel Emission Controls26 To evaluate the potential health impacts posed by the deployment of diesel emission control technologies. \$400,000 | | Incidence and Severity of Component Malfunction and Tampering for In-use Heavy-duty Diesel Vehicles | | Alternatives to Aerosol Automotive Products that Use Solvents Containing VOCs and Chlorinated Organic Compounds | from abandoned and overgrazed farmlands, construction sites, burns and other disturbed areas in arid and semi-arid regions, emphasizing re-establishing native vegetation. \$90.000 ## Global Air Pollution ## Recommended Estimates of Nitrous Oxide and Ammonia Emissions from Motor Vehicles and the Effects of Catalyst Composition and Aging......30 To measure exhaust emissions of ammonia and nitrous oxide in order to accurately characterize California motor vehicle emissions of these compounds and to investigate the effects of catalyst composition and aging on emissions. \$300,000 ## **SUMMARY** This report presents the Air Resources Board's planned air pollution research for the fiscal year 2001-2002. Twenty-four projects are proposed. Twenty-one are recommended for funding and three are recommended if funding is available. This research portfolio is ARB's first annual implementation of its Strategic Plan for Research, which covers the years 2001-2010. The Strategic Plan addresses the science and technology needs for ARB's regulatory priorities over the next decade, organized into four main areas of research – Health and Welfare Effects, Exposure Assessment, Technology Advancement and Pollution Prevention, and Global Air Pollution. This annual plan proposes research in these four areas, with a primary emphasis on particulate matter health effects, and exposure assessment and control of particulate matter and toxic air contaminants. The proposed budget for the recommended projects is \$6,028,000. ## INTRODUCTION The Air Resources
Board (ARB) sponsors a comprehensive program of research addressing the causes, effects, and possible solutions to air pollution problems in California, and provides support for establishing ambient air quality standards. The Board's research program was established by the Legislature in 1971 (Health and Safety Code Sections 39700 et seq.) to develop a better understanding of the various aspects of air pollution, including air pollution's effects on health and the environment, the atmospheric reactions and transport of pollutants, and the inventory and control of air polluting emissions. In recent years, several legislative mandates have expanded and further defined the scope of the program. The ARB's mission to protect California's public health, welfare, and ecological resources are supported through a Strategic Plan for Research covering the years 2001-2010. The Strategic Plan is based on the ARB's regulatory priorities for the next decade and provides direction for the ARB's research program. Four main areas of research are identified in the Strategic Plan – Health and Welfare Effects, Exposure Assessment, Technology Advancement and Pollution Prevention, and Global Air Pollution. These areas encompass the comprehensive mission of ARB's air pollution research. A copy of the Strategic Plan can be found at http://www.arb.ca.gov/research/research.htm. This report represents the ARB's first annual implementation of the Strategic Plan. It consists of twenty-four projects that match the focus of the Strategic Plan. The proposed research projects are not intended to be exhaustive or exclusive. Unanticipated opportunities, unique or innovative study approaches, or urgency may lead to consideration of other projects. Objective of the Research Program. The goal of the research program is to provide the timely scientific and technical information that will allow the Board and local districts to make the public policy decisions necessary to implement an effective air pollution control program in California. The relevant problems addressed in these policy decisions are identified by the Legislature, the Board, a Board research advisory committee, ARB staff, local air pollution control districts, the academic community, and the public. **Public Involvement.** The Board invites and encourages the public to contribute ideas for project consideration. This year, ninety-three research ideas were submitted. After the ideas were received, a workshop was held on April 6, 2001 to present all the ideas that had been submitted and to solicit public comment. Planning the Research Program. To aid in planning, the Board's Executive Officer established internal committees to develop and review research ideas. Proposed projects were examined for relevance to regulatory questions facing the Board and modified as necessary. Committee members then prioritized candidate projects in order of urgency and importance. The Research Screening Committee (RSC) reviewed these candidate projects and their priorities. The list of projects, along with comments from the RSC, were forwarded to the Executive Research Review Committee, whose members are the Executive Officer, his three deputies, and the Chief of the Research Division. The Executive Research Review Committee reviewed all of the proposed projects and established project priorities. Selected projects are then placed into two categories: 1) those that are recommended for funding, and 2) those that are recommended if funding is available. The Research Screening Committee reviewed the selected projects and recommended the Plan to the Board. Research Budget. The twenty-four recommended projects total \$6,028,000 approximately 50 percent of the research budget (Figure 1). Ten percent of the budget is directed to technology advancement in the Innovative Clean Air Technologies Program. Thirty four percent will support ongoing health studies: The Vulnerable Populations Research Program and the Children's Health Study. The Vulnerable Populations Research Program has a budget allocation of \$2,040,000 per year. This program, initiated in the 1999-2000 fiscal year, has funded the Fresno Asthmatic Children's Environment Study for a total of approximately \$4,400,000. An external advisory committee is being formed to assist in guiding future projects funded under this program. For the Children's Health Study, the ARB has proposed a \$1,000,000 per year budget proposal for the next four years to augment the existing \$481,000 per year support for this 10-year study. Another budget proposal, \$622,000 per year for two years, will fund research related to air quality issues in the Lake Tahoe Basin. For the first year of funding, \$195,000 is allocated to research, with the remainder allocated to monitoring activities. Both budget proposals are currently under consideration by the Legislature. Figure 1. Tentative Fiscal Year 2001-2002 Budget: \$10,549,000 ^{*} Budget Change Proposals have been submitted but not yet approved by the California Legislature. The allocations for the proposed recommended projects among research categories are as follows: | Research Category | | |---|-------------| | Health and Welfare Effects | \$2,095,000 | | Exposure Assessment | \$2,578,000 | | Technology Advancement and Pollution Prevention | \$1,055,000 | | Global Air Pollution | \$ 300,000 | Implementation of the Plan. The next step for projects approved in the plan will be their development into full research projects. Contracts are initiated with universities, private entities, and governmental agencies, whose scientists will carry out most of the projects. Contracts are implemented through either interagency agreements or public solicitations. Public solicitations in the form of Request for Proposals (RFP) are posted on the Board's web site at http://www.arb.ca.gov/research/rfp/rfp.htm. There is also a list serve that individuals can subscribe to for receiving updates on research activities. information on the list serve can be found at http://www.arb.ca.gov/listserv/research/research.htm. **Summaries of Past Research.** Ongoing research projects and projects completed since the beginning of 1989 are summarized in the Research Division's publication, *Air Pollution Research*, which is available on the World Wide Web at http://www.arb.ca.gov/research/apr/past/past.htm. For a printed copy of this publication, please contact: Carmen Harms California Air Resources Board Research Division P.O. Box 2815 Sacramento, California 95812 Phone: (916) 445-9489 FAX: (916) 322-4357 email: <u>charms@arb.ca.gov</u> Electronic copies of all of the Research Division's final reports (over 600) are available for downloading at the same web site. # **RESEARCH PROJECT DESCRIPTIONS** One-page summaries of all the research projects for which funding is recommended (or recommended if funding is available) are provided in this section. ## Health and Welfare Effects | Inhalation Studies of the Health Effects of Particulate Matter in California Using Ambient Particle Concentrators | |---| | The Role of Particulate Matter in Asthma and Allergic Disease | | The Impact of Air Pollution on Lake Tahoe and an Assessment of the Effectiveness of Control Measures9 | | Health Benefits of Incremental Improvements in Air Quality | | Long-term Benefits of Air Pollution Control Technology Improvements for Air Quality Management | | Time-Series Study of Mortality and Morbidity from Ambient Woodsmoke | | Ambient Ozone and Pine Tree Injury in the Sierra Nevada | | Exposure Assessment | | Chemical and Physical Transformation of Pollutants in Indoor Air14 | | Polybrominated Diphenyl Ethers (PBDEs) Exposure Assessment | | Exposure Assessment of Use of Janitorial and Institutional Cleaning Products16 | | Source Apportionment of Fine and Ultrafine Particulate Matter | | Determination of Particulate Matter Emissions from On-road Tire and Brake Wear, and Asbestos Emissions from Use of Automotive Friction Products | | Dioxin Emissions from Heavy-duty Diesel Vehicles 19 | | Impact of NO _X Surface Reactions on the Formation of Particles and Ozone, and Contro
Strategy Implications | | Maximum Incremental Reactivities (MIRs) for Volatile Organic Compounds Used in Architectural Coatings | | Chamber Data | |--| | Correlation Between Solids Content and Hiding as it Relates to Calculation of VOC Content in Architectural Coatings | | California Public and Commercial Building Data for Indoor Exposure Modeling24 | | Technology Advancement and Pollution Prevention | | Vehicle-to-Grid Demonstration Project: Grid Regulation Ancillary Service with a Battery Electric Vehicle | | Assessment of Toxic Substances Produced by Diesel Emission Controls26 | | Incidence and Severity of Component Malfunction and Tampering for In-use Heavy-duty Diesel Vehicles | | Alternatives to Aerosol Automotive Products that Use Solvents Containing VOCs and Chlorinated Organic Compounds | | Evaluation of Revegetation Practices in the Antelope Valley for Particulate Matter Control | | Global Air Pollution | | Estimates of Nitrous Oxide and Ammonia Emissions from Motor Vehicles and the Effects of Catalyst Composition and Aging | TITLE: Inhalation Studies of the Health Effects of Particulate Matter in California Using Ambient Particle Concentrators **PROBLEM**: Particulate matter (PM) has been associated with increased mortality and morbidity, yet little is known of the mechanisms involved in PM toxicity. In addition, few investigations have examined the differences in the toxicity of the different size fractions of PM. PREVIOUS WORK: Under a
previous contract with the ARB, the University of California at Los Angeles and the University of Southern California developed a new state-of-the-art technology to concentrate coarse, fine, and ultrafine ambient particles by up to a factor of fifty. This innovative PM concentrator is being used in the development of separate mobile exposure trailers for human volunteers and animals. An ongoing study will expose allergic animal models to freeway emissions. Cellular and animal studies of concentrated coarse, fine, and ultrafine ambient particles will also be conducted in different locations and during different seasons in the South Coast Air Basin. Additional research is needed to investigate the cardiopulmonary effects of ambient particles in animal models as well as to begin to investigate the effects of particle exposures in human volunteers. **OBJECTIVE**: The goal of this project is to investigate the cardiopulmonary effects of size-specific ambient PM in human volunteers, sensitive animal models, and cellular assays. **DESCRIPTION:** In this three-year program, human volunteers will be exposed to concentrated coarse, fine, and ultrafine ambient particles. These studies will be done in healthy volunteers as well as asthmatics and volunteers with chronic obstructive pulmonary disease. Additional studies will be done using sensitive animal models and cellular systems. The effects of particle exposure will be investigated by exposing asthmatic volunteers and allergic and asthmatic animal models. Physiological, chemical, and structural endpoints will be studied to assess changes in cardiopulmonary function. Exposures will examine seasonal and site-specific changes in particle toxicity. BENEFITS: These investigations will result in important new information on the toxicity of specific ambient particles. In addition, this study will result in new information on the effect of particle exposure on asthma and allergy. The effects of season and site-specific ambient particles on sensitive subpopulations will also be studied. One of the many questions in the regulation of particle pollution has been the relative toxicity of different size fractions and different components of PM, as well as their effects on sensitive subpopulations. The information resulting from these studies is vital to developing future ambient air quality standards and control programs for different size fractions of PM. **COST:** \$1,200,000 (in coordination with the U.S. EPA-funded Southern California Particle Center and Supersite) #### TITLE: The Role of Particulate Matter in Asthma and Allergic Disease **PROBLEM:** The incidence of asthma and respiratory allergic disease has increased remarkably in California, the United States, and industrialized countries in recent years. It has been hypothesized that ambient particulate matter (PM) exposure may play a role in the observed increases. PREVIOUS WORK: Research in both animal models and on human subjects has shown that inhalation and tracheal instillation of diesel exhaust particles can induce responses characteristic of asthma, namely airway inflammation and hyperresponsiveness. Evidence for these effects includes changes in the number of goblet cells in lung tissue, altered production of immunoglobulins, influx of inflammatory cells, and enhanced cytokine production. Nasal challenge with diesel particles in allergic and non-allergic human subjects has provided evidence that diesel particles can enhance cytokine production, and induce immunoglobulin production in a pattern similar to that expressed in allergic responses, and can act as an adjuvant in development of new allergy. In spite of these alarming findings, no one has conducted similar research with generic PM10 or PM2.5. **OBJECTIVE:** The goal of this project is to evaluate the potential for particulate matter (PM10 and PM2.5) from various sites in California to enhance respiratory allergic responses, including asthma, and to act as an adjuvant in development of new respiratory allergy and asthma. **DESCRIPTION:** Studies may utilize animal models and human subjects. Exposures will be to well-characterized PM10 and PM2.5 at concentrations that are relevant to actual ambient exposures. The emphasis of the project will be directed to elucidate mechanisms of PM causation of new respiratory allergy and asthma, and mechanisms of PM exacerbation of existing respiratory allergy and asthma. **BENEFITS:** This research will provide crucial information for determining whether PM plays a role in two major public health problems, namely the increased rates of asthma and respiratory allergic disease reported in California and elsewhere. The results will also be invaluable in ambient air quality standard setting, and in estimating health care costs related to ambient PM pollution. **COST:** \$350,000 TITLE: The Impact of Air Pollution on Lake Tahoe and an Assessment of the Effectiveness of Control Measures **PROBLEM:** Lake Tahoe is known for its exceptional clarity due, in part, to the fact that the surrounding nitrogen-limited forest ecosystem takes up most nutrients (nitrogen and phosphorus) before they reach the lake. Unfortunately the clarity of Lake Tahoe has declined by 30 percent during the past 50 years, which has been attributed to nitrogen, phosphorous, and sediment inputs from both atmospheric and hydrologic sources. Principal sources of air pollutants are motor vehicles, smoke from residential use, wildfires, prescribed forest burns, and air pollutants transported from the western side of the Sierra Nevada, including the San Francisco Bay area and the Sacramento Valley. PREVIOUS WORK: The recently released Lake Tahoe Watershed Assessment provides a comprehensive summary of the status of our scientific knowledge regarding the factors leading to the observed decline in water quality and steps that can be taken to restore the ecosystem. The report states that atmospheric deposition accounts for approximately 55 percent of the nitrogen and 27 percent of the phosphorous load into the lake but these estimates are highly uncertain. No estimate of atmospheric particulate matter input was presented. **OBJECTIVE:** The objective of this study is to determine the atmospheric flux of gasphase nitrogen and particulate nitrogen, phosphorous, and sediment to Lake Tahoe and the surrounding watershed and assess the effectiveness of pollution control strategies. **DESCRIPTION:** The project will measure the concentrations of airborne pollutants at representative sites in the Lake Tahoe Basin, perform measurements during different periods of the year to obtain the seasonal input of pollutants, couple the air quality data with meteorological data to provide an estimate of the contributions from in-basin and out-of-basin sources, integrate the results of this study with other efforts measuring the flow of pollutants into the lake to reduce the uncertainty in the estimates of nutrient and sediment input, and provide a baseline against which implemented control strategies can be evaluated to assess their effectiveness. Additional funding is allocated to expand and support the operation of a multi-agency air monitoring network, equip the sites with state-of-the-art samplers for airborne pollutants, and provide for chemical analyses of samples. **BENEFITS:** The results would enable an estimate of the impact of atmospheric sources on declining lake clarity to be determined. This study would also provide an assessment of the effectiveness of implemented control strategies. **COST:** \$195,000 (year one funding with an additional \$370,000 available for monitoring activities; year two funding will be an equivalent amount; to be conducted in cooperation with the State Water Resources Control Board, the Tahoe Regional Planning Agency, and the Resources Agency). ### TITLE: Health Benefits of Incremental Improvements in Air Quality **PROBLEM:** Ambient air quality has improved in southern California, as evidenced by a decrease of 50 percent in ozone, 47 percent in PM10, and 30 percent in toxic air pollutants in the past twenty years. Although the effects of these pollutants on human morbidity and mortality have been documented, no effort has been made to validate the estimated health benefits resulting from this air quality improvement. The accuracy of past benefit estimates has been in question because of: 1) the inability to validate benefit estimates with observed air quality and health data; 2) wide variations in the range of estimates, presumably due to the assumptions made, selection of models, and model specifications; and 3) uncertainties in statistical approaches which may inappropriately force, or by default accept, a linear dose-response relationship between pollutant levels and effects. PREVIOUS WORK: A prior study showed that regulations to eliminate lead from gasoline resulted in greatly reduced blood lead levels in children. An unpublished analysis from the Southern California Children's Health Study found that children who moved from high pollution to low pollution areas showed increase growth in lung function. Another study looked at the effect of sulfur controls for coal-fired power plants in the East and Midwest on acid deposition and ecosystem effects. To date, no efforts have been made to conduct a comprehensive study of the health benefits of ozone, PM10, and air toxic reductions in California. **OBJECTIVE:** The goal of this project is to determine the relative health benefits of incremental air quality improvements in southern California using observed air quality and health data. DESCRIPTION: The contractor will determine the extent to which air pollution-related mortality and morbidity (e.g., hospital visits and admissions) has changed in the South Coast Air Basin (SoCAB) since 1980. The study design will include a pilot study to determine the roles of various factors (e.g., changes over time in the spatial distribution of ambient air
pollution, demographic changes, variability in the availability of health care, and changes in health care entitlement programs) in modifying the magnitude of impact. SoCAB-specific air quality and health data will be used to reduce uncertainties associated with models previously used to derive dose-response functions. The study will take advantage of the ambient pollution data from the network of monitoring stations in the SoCAB, which is more extensive and complete than in any other U.S. urban area. **BENEFITS:** Results from this study will provide policy-makers a more accurate assessment of health benefits resulting from improvements in air quality since 1980. Combined with other information, the results can be used to measure the incremental benefits of specific air pollution control programs. **COST:** \$200,000 (plus possible co-funding from other sponsors) TITLE: Long-term Benefits of Air Pollution Control Technology Improvements for Air Quality Management PROBLEM: Air quality regulations take a few years to develop and adopt. Compliance dates are usually set for a few years beyond the adoption date. The cost estimates made during the regulatory development are projections based on assumptions that change by the time of compliance. Technological improvements, integration of compliance requirements into design processes, availability of substitutes, and competition help reduce ultimate compliance costs. At times, a regulation encourages creative talent and thinking that lead to more efficient compliance than envisioned in the adoption stage of a regulation. These are benefits that are unleashed after a regulation is adopted. The problem is that there is no systematic analysis, after the Board's regulation are adopted, of the benefits of technological improvement in air pollution control. Lack of estimation of the technology improvements and their impacts on costs tend to raise cost estimates for proposed regulations, an important consideration in the decision to adopt a regulation. PREVIOUS WORK: There have been no comprehensive studies of air pollution control technology improvements. A study of the effect of technology improvement on automobile emission control costs of the 1970s and 80s found that the actual implementation costs of regulations were lower than the original estimate when adopted. **OBJECTIVE:** The goal of this project is to estimate the benefit of air pollution control technology improvements on compliance costs over the past twenty years. **DESCRIPTION:** The contractor will develop a methodology to estimate technology improvements in air pollution control and apply it to the last twenty years of air quality regulations in California. This project will search the literature on control technology, study past and proposed innovations, technology investments, and projects that are likely to produce improvements. Using the collected information, the study will estimate technology improvement benefits that can serve as factors to adjust cost estimates of proposed regulations. **BENEFITS:** The methodology and its application to several air pollution categories will provide the Board a better understanding of the likely benefit of air pollution control technology improvements on compliance cost estimates during regulatory development and adoption. COST: \$150,000 TITLE: Time-Series Study of Mortality and Morbidity from Ambient Woodsmoke **PROBLEM:** Wood burning and forest fires emit considerable amounts of particulate matter (PM), carbon monoxide (CO), and a variety of toxic compounds into community air. Woodsmoke can accumulate to high concentrations when temperature inversions occur, as is common during fall and winter periods in the Central Valley and mountain communities of California. Forest fires, either those resulting from accidental events or prescribed biomass reduction, also periodically expose the State's citizens to substantial levels of smoke. The 24-hour-average PM10 levels exceed 100 μ g/m³ during smoke episodes in California, with shorter-term levels reaching above 1000 μ g/m³. We know PM increases mortality and morbidity, and that PM and other components of smoke are harmful, but there is little direct evidence about the quantitative nature of smoke exposures or the health impacts. **PREVIOUS WORK:** Clinical exposure studies are underway to evaluate how brief exposures to rice smoke impact asthmatics and people with allergies. Smoke has been found to be associated with increases in hospitalization and deaths under very severe conditions in many places in the world, primarily in less developed countries. Very little is known regarding either the exposure conditions experienced by California residents or the health outcomes they suffer. **OBJECTIVE:** The goal of this project is to quantify relationships between residential wood burning and wildfire activities, community and individual smoke exposure variables, and daily morbidity and mortality data in various California communities. **DESCRIPTION:** Two lines of research are proposed that include both the evaluation of existing data sets as well as the collection of community smoke concentration, exposure, and health impacts data. First, hourly air pollution monitoring (PM10, CO, nitrogen oxides, sulfur dioxide) and meteorological data from various routine air monitoring sites for recent years will be assembled from existing sources. Mortality and hospital admission data for all population groups in the state will be acquired from the Department of Health Services and other record keepers. Statistical analyses will evaluate the nature of health impacts when smoke was present in targeted communities. In a second group of studies, community as well as indoor air pollution levels (PM2.5, PM10, CO, and possibly other harmful agents) will be measured and questionnaires administered in households located closely to a fixed monitoring site during winter and summer. This will be done to assess health impacts. These efforts will be coordinated with state and federal agencies involved in fire suppression. **BENEFITS:** The results of this study will provide local and state air quality officials, federal land managers, and the public with information on the health effects associated with wood smoke. This will help to formulate policies to reduce exposures to safe levels. **COST:** \$150,000 (plus possible co-funding or in-kind contributions from other sponsors) #### TITLE: Ambient Ozone and Pine Tree Injury in the Sierra Nevada **PROBLEM:** Exposure to ambient ozone has been identified as a factor contributing to the loss of sensitive pine species in southern California. Evidence of ozone injury to pines on the western slope of the Sierra Nevada (2,000-6,000 feet elevation) has also been reported, but a systematic effort to evaluate changes over time has not been undertaken. In future decades, ambient ozone in Sierran forests is expected to rise due to local population growth and associated increases in motor vehicle emissions. PREVIOUS WORK: A number of surveys and special studies have been conducted in Sierran forests since the 1970s. The USDA Forest Service and USDI National Park Service have surveyed ozone injury to pines in National Forests and National Parks, respectively. These efforts lacked site-specific ozone data, but documented the presence of injury on the western slope of the Sierra Nevada. In 1999, a cooperative study involving the ARB and USDA Forest Service was undertaken that utilized passive ozone samplers and ozone injury analyses of tree plots established in the early 1990s. A final report, containing GIS-based maps of ozone air quality and tree injury for the western Sierra, will be completed in summer 2001. **OBJECTIVE:** The goal of this project is to perform a retrospective, GIS-based analysis of ozone air quality and pine injury in the Sierra Nevada and to conduct fieldwork to supplement the cooperative ARB/USDA Forest Service study completed in 1999. **DESCRIPTION:** Air quality and tree injury data from the literature and other sources will be secured and subject to spatial analyses using GIS techniques. Maps of air quality and tree injury will be compared over the past 25 years to identify trends along the western slope of the Sierra Nevada. The fieldwork will consist of deploying a denser network of passive ozone samplers and more extensive surveys of tree injury in a subset of forest sites examined in 1999. Efforts will target sites where data gaps exist or where previous results are inconclusive. **BENEFITS:** The health of California's forests is critical for the amenities and essential services they provide (e.g., wood products, water storage, and recreation). Air pollution is known to adversely impact native pine species across the state, and the gradual deterioration of forest-lands is inevitable unless action is taken to reduce ozone exposures. Through this study, changes in ozone air quality and tree damage in the western Sierra Nevada over the past 25 years will be characterized for consideration in future land-use decision-making efforts. **COST:** \$75,000 (in coordination with the USDA Forest Service) #### TITLE: Chemical and Physical Transformation of Pollutants in Indoor Air PROBLEM: Recent, limited research conducted in locations such as offices, communications facilities, and research chambers indicates that indoor chemical reactivity, surface reactivity, and removal and re-emission processes can have a major impact on the indoor concentrations of both indoor gases and particles. Toxic chemicals and particles are formed indoors when common pollutants such as ozone and some volatile organic compounds (VOCs) are present. It has become clear that indoor chemistry plays a critical role in determining human exposures to air pollutants. However, the extent to which harmful chemicals and particles are formed indoors has not been quantified, especially in common indoor environments
such as homes and schools. PREVIOUS WORK: Investigators examining VOCs and ozone indoors have identified substantial indoor transformation, removal, and re-emission processes in several studies. Carpets have been identified as substantial "sinks" for some toxic VOCs. The VOCs emitted during activities such as painting and remodeling are adsorbed, and later re-emitted from the carpet surface over time. One investigator has shown conclusively that indoor VOC-ozone reactions can result in the formation of elevated levels of fine particles indoors; earlier investigators found that toxic compounds such as formaldehyde can result from elevated indoor ozone concentrations. **OBJECTIVE:** The goal of this project is to quantify indoor ozone and VOC reactivity, removal, formation, and re-emission in homes and schools under typical indoor conditions; identify conditions in which such processes result in potentially harmful levels of pollutants; quantify the resultant levels of harmful pollutants; and estimate the quantities available for emission to the outdoors. **DESCRIPTION:** Investigators will utilize a test chamber, test home, and/or various indoor environments to examine and measure chemical and physical transformation processes in common indoor environments. **BENEFITS:** Results will be used to improve estimates of indoor pollutant levels, to better understand their inter-relationships, and to more accurately quantify exposures to ozone, particles, and toxic VOCs both indoors and outdoors. This information can be used to develop more effective approaches to reduce exposure and risk. Results will also help improve the VOC emission inventory. COST: \$400,000 #### TITLE: Polybrominated Diphenyl Ethers (PBDEs) Exposure Assessment **PROBLEM:** Since the 1960s, polybrominated diphenyl ethers have been used as flame retardant additives in electronic appliances, paints, and textiles. Due to widespread exposure to PBDEs, concentrations in human tissue have been found to be increasing exponentially, and may pose a serious public health threat. Recent health studies indicate that PBDEs bioaccumulate and are linked to neurodevelopmental toxicity and thyroid cancer. The potential health risk of PBDEs warrants an evaluation to determine if PBDEs should be considered for identification and regulation as toxic air contaminants. However, currently, there is insufficient information to adequately characterize exposure to these substances in California. PREVIOUS WORK: There are several recently published health studies indicating that PBDEs can cause neurodevelopmental toxicity. There are also studies indicating that these substances bioaccumulate and persist in the environment. However, only limited studies exist which evaluate human exposure to PBDEs or their atmospheric chemistry. **OBJECTIVE:** The goal of this project is to obtain data needed for an exposure assessment that will serve as the basis for formal identification and control of PBDEs as toxic air contaminants, if warranted. **DESCRIPTION:** This research project will obtain measurements of indoor and ambient concentrations of PBDEs, and identify indoor and outdoor sources of PBDEs. **BENEFITS:** The data obtained will help us to decide if this class of compounds should be formally identified as toxic air contaminants by the ARB. If PBDEs are formally identified as toxic air contaminants, this research will provide a sound foundation for that decision, and will also help characterize exposure for control purposes. COST: \$100,000 TITLE: Exposure Assessment of Use of Janitorial and Institutional Cleaning Products **PROBLEM:** Many janitorial cleaning products on the market such as general purpose cleaners, general purpose degreasers, and glass cleaners contain solvents. Some commonly used compounds include glycol ethers, terpenes, and alcohols. These products are used in institutional settings, as well as in the home, to clean floors, walls, windows, and bathrooms. Concern has been raised that solvents used in these cleaning products may pose a health threat, especially those containing 2-butoxyethanol. **PREVIOUS WORK:** The U.S. EPA conducted a study that focused on some of the components that were toxic in janitorial products. The toxic components were identified and alternative janitorial products that were not as toxic were suggested. **OBJECTIVE:** The goal of this project is to conduct an exposure assessment using cleaning products that will comply with the future regulation for a four-percent-by-weight limit for non-aerosol general purpose cleaners, degreasers, and non-aerosol glass cleaners. **DESCRIPTION:** This project will consist of five tasks. Task 1 will be to develop typical parameters and conditions to be used to generate data for the exposure assessment. This plan will be reviewed by ARB staff. In task 2, ARB staff will work with the contractor to determine appropriate cleaning products to be tested. Task 3 will be to generate data to determine typical air concentrations from using the cleaning products as directed. In task 4, the data generated from task 3 will be modeled to determine overall exposure. Task 5 will be to determine irritation and odor thresholds, using available data, for these compounds. Task 6 will be to prepare the final report. **BENEFITS:** This project will provide data needed to determine if further control of cleaning products is warranted to reduce worker exposure. **COST:** \$125,000 #### TITLE: Source Apportionment of Fine and Ultrafine Particulate Matter **PROBLEM:** Reducing fine particulate matter (PM2.5) is one of the most difficult environmental challenges facing California because of the great diversity of sources and chemical species involved. Linking sources to measured air quality uses a statistical method termed "source apportionment". Perhaps the greatest uncertainties in source apportionment calculations for PM2.5 are the relative contributions made by heavy-duty diesel and light-duty gasoline engines. An evaluation of the sources of ultrafine particles is also needed to better understand where these tiny particles are coming from and how they impact health. PREVIOUS WORK: The source apportionment of fine carbonaceous particles in the South Coast Air Basin (SoCAB) was the first to employ detailed organic compound speciation to distinguish sources of particle carbon. During the SCOS97-NARSTO field study, a Caltech research group deployed filter-based and impactor samplers at several sites in the SoCAB in 1997. To develop size distributions and composition profiles of fine particles emitted by gasoline- and diesel-fueled vehicles, measurements were also made in the Caldecott Tunnel in northern California in November 1997. A source apportionment of ultrafine particles has not been undertaken previously. **OBJECTIVE:** The goal of this project is to determine the size distribution of organic tracers using previously collected source and ambient samples, and to perform a source apportionment analysis of fine and ultrafine particles. **DESCRIPTION:** The chemical profiles of the emission sources will be developed from the Caldecott Tunnel study and previous studies. Size-resolved source extractions collected from diesel and gasoline vehicles, wood burning, meat cooking, and cigarette smoke will be analyzed for the concentration of the organic tracers. Size-resolved samples of ambient PM will also be extracted and analyzed for the concentration of the same organic tracers. Through an evaluation of fine particles collected from ambient air and sources, fingerprints for the sources of fine particles will be developed. A source apportionment calculation will then be undertaken to determine how much of the ambient fine particle signal is explained by known sources. BENEFITS: Developing a technically defensible PM control program requires identifying the contribution of each source type to the measured PM concentrations and then estimating the air quality benefits associated with implementing a suite of emission controls. This project will perform the source apportionment of fine particles, including ultrafine particles. Fine and ultrafine particles have been implicated in serious health effects, and so a better understanding of source contributions to PM2.5 concentrations will enable decision-makers to formulate effective control strategies to protect public health. .COST: \$313,000 TITLE: Determination of Particulate Matter Emissions from On-road Tire and Brake Wear, and Asbestos Emissions from Use of Automotive Friction Products **PROBLEM:** The tire wear particulate matter (PM) emissions factor in ARB's emissions model was last updated several years ago. The elimination of bias-ply tires may have significantly altered the total PM emissions from these sources. In addition, there is an area of concern regarding automotive friction products (e.g., brakes, clutch facings, and some automatic transmission components). Many of these parts contain asbestos, a known carcinogen. Brake wear emissions accounted for approximately 23 percent of the total 2000 statewide on-road emissions of motor vehicle PM10, but associated asbestos emissions are currently unknown. **PREVIOUS WORK:** Although several studies have been conducted on tire and brake wear emissions, little information is available on the effects of vehicle load and driving cycle. Also, the proportion of automotive brakes containing asbestos, as well as the compositional proportion of asbestos within the brake material, is unknown. **OBJECTIVE:** The goal of this project is to improve emission rates for tire and brake wear, and determine the asbestos content of automotive friction products. **DESCRIPTION:** A literature search will be performed to determine what test procedures and test data are available regarding the measurement and analysis of PM emissions from tire and brake lining wear. In addition, the contractor will conduct a literature review of the amount of
asbestos contained in samples of each friction product such as brakes, clutch facings, and some automatic transmission components, and their frequency of use by vehicle class. A distinction will be made between original engine manufacturer and aftermarket parts. Brakes will be categorized by front or rear, and by material type (asbestos, metallic, etc.). If sufficient funds are available from other sponsors, tire and brake lining wear measurements will be conducted. **BENEFITS:** The ARB will acquire useful information on the use of automotive emission products containing asbestos, and thereby determine the need for regulatory control in order to protect public health. Also, the ARB will obtain a better estimate of the PM10 inventory contribution from tire and brake wear emissions. COST: \$100,000 (plus possible co-funding from other sponsors) #### TITLE: Dioxin Emissions from Heavy-duty Diesel Vehicles **PROBLEM:** Dioxins and dioxin-like compounds include polychlorinated dibenzo-p-dioxins, dibenzofurans, and polychlorinated biphenyls (PCBs), and are referred to here as dioxins. The U.S. EPA recently reassessed the issue of dioxin toxicity and exposure. They concluded that dioxins cause adverse health effects at common ambient levels, with exposure due primarily to releases into air from combustion processes. The concentration of dioxins emitted from diesel vehicles is uncertain. This is largely due to the lack of a suitable method to sample dioxins from mobile sources. In view of the identification of particulate matter from diesel exhaust as a toxic air contaminant by the ARB, and the known toxic effects of dioxins, further study of dioxins in heavy-duty diesel emissions is warranted. PREVIOUS WORK: Dynamometer studies, roadway funnel studies, and direct on-road sampling have been conducted to estimate dioxin emissions from motor vehicles. Data indicate that dioxin emissions from diesel vehicles are greater than from gasoline-powered vehicles equipped with catalytic converters. Dioxin emissions from a diesel engine were sampled for an ARB-sponsored study titled "Evaluation of Factors that Affect Diesel Exhaust Toxicity" (1998). Relatively low dioxin levels were reported, but the investigators believed this was due to losses of dioxins in the dilution tunnel system used to sample emissions. A recent draft U.S. EPA document cited a roadway tunnel study (Gertler, et al. 1996) as the basis for its estimate of the contribution of diesel emissions to total "releases to air", although the emission factor from this study was assigned a "low confidence" rating. **OBJECTIVE**: The goal of this project to determine the total emissions of dioxins from heavy-duty diesel vehicles in California, and, if possible, the effect of control technologies and variations in chlorine levels in the fuel, oil, and ambient air entering the engine. **DESCRIPTION:** Possible sampling methods to measure dioxins in heavy-duty diesel emissions will be reviewed. After developing and validating the optimal method, dioxins will be measured from heavy-duty diesel vehicles in "real-world" or controlled settings (e.g., tunnel roadway, on-road, or dynamometer) in order to estimate the total emissions of dioxins from heavy-duty diesel vehicles in California. If funds permit, the levels of chlorine entering the engine through the fuel, oil, and ambient air will be varied to investigate the effect of chlorine content on dioxin production. In addition, the tests will be conducted using various control technologies (e.g., catalyzed diesel particulate filters, diesel oxidation catalysts) to measure their effectiveness in reducing dioxin emissions. **BENEFITS:** The method developed in this study will enable accurate quantification of dioxins in motor vehicle emissions, and produce data on emissions of dioxins from typical California heavy-duty diesel vehicles necessary for possible control decisions. **COST:** \$720,000 (plus possible co-funding from other sponsors) TITLE: Impact of NO_X Surface Reactions on the Formation of Particles and Ozone, and Control Strategy Implications PROBLEM: Nitrous acid (HONO) is a major source of the hydroxyl radical (OH) in polluted urban areas, initiating the formation of ozone and particles. While HONO is known from laboratory studies to be formed in heterogeneous processes involving particle and other surfaces, these reactions are not sufficiently well understood to be quantified in current air quality models. In addition, under low hydrocarbon to nitrogen oxide (NO_X) conditions, ozone formation is limited by OH scavenging with nitrogen dioxide (NO₂) to form nitric acid (HNO₃); however, initial studies at the University of California at Irvine have shown that there may be mechanisms of recycling HNO₃ back into NO_X. Again, the chemistry is not sufficiently well understood to test whether this "renoxification" of HNO₃ alters the predicted dependence of ozone and particles on the precursor hydrocarbon and NO_X emissions. PREVIOUS WORK: A major source of HONO is believed to be the heterogeneous reaction of NO₂ on wet surfaces. Recent work has established that the reaction of gaseous nitric oxide (NO) with HNO₃ on wet surfaces also generates HONO, and may rival the NO₂—water reaction as a source in polluted urban areas. The HNO₃-NO reaction also "renoxifies" HNO₃ back into photochemically active NO₂, generating more ozone and particle nitrate than would otherwise be the case. **OBJECTIVES:** The goal of this project is to determine the sources of HONO in polluted urban atmospheres; whether there are other reactions on surfaces besides the reaction with NO that can convert HNO₃ back into NO₂; if these reactions are photo-enhanced; and the atmospheric importance of these reactions for the formation of ozone and particles. **DESCRIPTION:** The proposed research is comprised of fundamental laboratory studies combined with development of a box model. Fourier transform infrared spectrometry combined with long pathlength cells, transmission cells containing environmentally relevant surfaces which promote the heterogeneous chemistry, and an attenuated total reflectance cell to follow reactions in thin water films on these surfaces will be used to elucidate the fundamental kinetics and mechanisms of heterogeneous NO_X reactions. The results will be used to develop a comprehensive box model for heterogeneous NO_X chemistry in polluted urban atmospheres. This will be introduced into an airshed model for southern California, so that the impact on ozone and particle levels can be assessed. **BENEFITS:** The results of this research are critical to the development of accurate airshed models and their application to the development of cost-effective control strategies, in particular, the issue of the relative effectiveness of hydrocarbon and NO_X controls. **COST:** \$400,000 TITLE: Maximum Incremental Reactivities (MIRs) for Volatile Organic Compounds Used in Architectural Coatings **PROBLEM:** Emissions of architectural coatings contribute a significant portion of the daily volatile organic compound (VOC) emissions in California. Control strategies that encourage the use of less photochemically reactive VOCs may be an economical means to achieve ozone reductions, but to do so requires data quantifying ozone-forming potentials of the most common VOCs used in architectural coatings. The ARB recently approved the 2000 Suggested Control Measure (SCM) for Architectural Coatings that will be used by local districts to amend their architectural coating rules. The resolution approving the SCM directs staff to report to the Board by December 2002 with an update on the development of a reactivity-based control strategy for architectural coatings. PREVIOUS WORK: Until recently, the only speciation profiles for architectural coatings were those provided in an ARB-contracted study in 1996. In the 1998 ARB Architectural Coatings Survey, manufacturers quantified VOCs used in their coatings. The ARB has sponsored several recent studies to investigate the reactivities of compounds used in the ARB's consumer products regulations, and MIR-based standards have recently been adopted for aerosol paints. **OBJECTIVE:** The goal of this project is to determine the MIR and the degree of uncertainty associated with each value for any compounds identified in the 1998 Architectural Coatings Survey that have not already been studied or for which there is a large degree of uncertainty in the MIR values. **DESCRIPTION:** The contractor will utilize the 1998 Architectural Coatings Survey and any other relevant data to identify the most commonly used solvents used in architectural coatings that do not already have MIR values. The contractor will then determine the estimated MIR and the degree of uncertainty in the MIR values. The estimates of uncertainty, which quantify the degree of confidence with the predictive modeling data and the chemical mechanism, will be used to develop adjustment factors to modify the estimated MIR value in the regulation. **BENEFITS:** The study results will be used to support possible reactivity-based standards in the ARB's SCM, and ultimately, architectural coating rules of the local air districts. Manufacturers will gain compliance flexibility by using solvents with low MIR values, and have information about the lowest reactivity solvents to be used when reformulating products. **COST:** \$240,000 (including possible cost–sharing with the Reactivity Research Working Group) TITLE: Evaluation of SAPRC Mechanisms at Low-NO_X Conditions Using Existing Smog Chamber Data PROBLEM: The atmospheric chemical mechanisms developed by Dr. William Carter at the Statewide Air Pollution Control Center (SAPRC) are constantly being updated and are considered state-of-the-science mechanisms. The SAPRC mechanism was used in developing the reactivity scales for California's Low-Emission Vehicles and Clean Fuels regulations. However, the mechanisms
have been developed and tested under high-NO_x conditions and they have not been evaluated under low-NO_x conditions. There are low-NO_x chamber results currently available from the Tennessee Valley Authority (TVA) smog chamber, and from the CSIRO smog chamber in Australia that can be used to evaluate the SAPRC mechanism. Tighter NO_x regulations are expected to further decrease urban and rural NO_x concentrations in the future, and there is no assurance that the model will perform satisfactorily when simulating low-NO_x atmospheres. There are few environmental chambers in the world with the capacity to conduct experiments under low-NO_x conditions. A new experimental chamber is being developed at the University of California at Riverside, under U.S. EPA funding, that has the capability of performing low-NO_x experiments. **PREVIOUS WORK:** The SAPRC mechanisms have been developed and tested under conditions of high NO_X typical of urban areas, but not under low- NO_X conditions. For example, the TVA and CIRO chamber experiments have been used to partially evaluate the performance of the Carbon Bond mechanism (CB4), with the result that the CB4 mechanism significantly underpredicts ozone and other pollutants when NO_X availability is low. Similar studies for other mechanisms have not been conducted. **OBJECTIVE:** The goal of this project is to evaluate the performance of the SAPRC mechanism under low- NO_X conditions using currently available low- NO_X smog chamber results from the TVA and CSIRO chambers. **DESCRIPTION:** The project will identify low-NO_X experiments where the mechanism is below acceptable performance, suggest improvements to the chemical mechanism and recommend future low-NO_X experiments needed for mechanism performance evaluation when the new environmental chamber in Riverside has been built and evaluated. A limited number of low-NO_X smog chamber experiments will also be conducted in existing chambers at Riverside since it may be determined that insufficient experimental data at low NO_X is available. **BENEFITS:** The results of this project will identify potential improvements in the chemical mechanism and recommend future low-NO_X experiments when the chamber at Riverside is operational. A better representation of the processes leading to ozone will ensure that the mechanism used in models for State Implementation Plans is providing the "right answers for the right reasons". COST: \$80,000 TITLE: Correlation Between Solids Content and Hiding as it Relates to Calculation of VOC Content in Architectural Coatings PROBLEM: Since the 1970s, the U.S. EPA has required that volatile organic compound (VOC) content of architectural coatings be expressed in units of mass of VOC per unit volume of coating, less water and exempt solvents. Traditional thinking is that the "less water and exempts" calculation provides an equivalent basis for comparing the polluting portion of solvent-based and water-based coatings, i.e., on a solvent-to-solids ratio. The justification for this calculation is that it prevents a manufacturer from simply watering down paints to meet the VOC limit. However, this assumes that the higher the solids content, the better the coating coverage and "hiding". If a particular coating "covers" but does not "hide" sufficiently, the consumer will repeat the application with additional paint. Because many waterborne coatings contain at least 50 percent water, the labeled VOC content of waterborne coatings is inflated by at least two times compared to solvent-borne coatings. Manufacturers state that the type of solids used in the coating is also very important in coverage and hiding. Manufacturers also indicate that the labeling requirement "penalizes" them for formulating coatings with water. The Board, during its approval of the 2000 Suggested Control Measure for Architectural Coatings, directed ARB staff to evaluate this issue after an evaluation of the "less water and exempts" calculation. **PREVIOUS WORK:** No formal studies have been done to validate the "less water and exempts" calculation. **OBJECTIVE**: The goal of this project is to determine the effect of volume and type of solids on surface coverage and hiding for water-based architectural coatings, and evaluate the validity of the "less water and exempts" calculation. **DESCRIPTION:** Three coating categories will be chosen for the study for evaluation of the following variables: level of coating solids content, type of solids (i.e., calcium carbonate, silicates, titanium dioxide), and coverage (both area covered and the coating's ability to hide the substrate). Paint formulations with various solids levels will be used, keeping other formulation properties the same, to perform application tests. The American Society of Testing and Materials tests will be used in many cases to evaluate the effect of the amount and type of solids on coating coverage. These methods may include coverage area, dry film thickness, contrast ratio (hiding), gloss, and a measure of durability (e.g., scrub resistance). BENEFITS: This project will evaluate the basic assumption used in the "less water and exempts" calculation. With this knowledge, the ARB can work with U.S. EPA to find alternative ways to express VOC content such as VOC including water and exempts and VOC percent by weight. If VOC content can be expressed in a way that includes water and the exempts, an improved VOC test method (i.e., Method 24) may not be needed. The biggest source of errors in the method, measuring water and exempt solvents, will be removed from the calculation. Enforcement will be easier since the test method will be more straightforward. COST: \$100,000 TITLE: California Public and Commercial Building Data for Indoor Exposure Modeling **PROBLEM:** ARB is required to estimate indoor and total air exposures for particulate matter (PM) and particulate toxic air contaminants, such as metals and diesel PM (HSC 39660.5). Although there are indoor PM data for residential buildings, little data exists for public and commercial structures. Indoor PM levels of non-residential buildings can be estimated, using a mass balance model. However, to use this model, ARB needs representative input data on the penetration of outdoor PM into non-residential buildings and its removal by air filtration systems. PREVIOUS WORK: Adults in California spend about 25 percent of their time in public and commercial buildings. Most of these buildings have mechanical ventilation systems, with air filtration systems that remove some PM. However, studies of the prevalence and effectiveness of these systems are very limited. The California Energy Commission funded a survey of 88 California public buildings and their ventilation systems and the Lawrence Berkeley National Laboratory characterized the ventilation of twelve office buildings in the San Francisco Bay area. Periodic surveys of building characteristics related to energy usage have also been conducted in California. However, none of these studies provide the information needed to determine particle penetration and air filtration systems for non-residential structures. **OBJECTIVE:** The goal of this project is to obtain representative information on the relationship of PM levels and building ventilation, air filtration systems, and other variables in California's public and commercial buildings. **DESCRIPTION:** The investigators will compile information on air handling and filtration systems, building use and occupancy characteristics, maintenance practices, and related information for public and commercial buildings. They will identify the areas where additional data is needed and, in consultation with ARB, conduct a survey of selected buildings to fill some of the critical data gaps. A database of building characteristics will be constructed, using data from previous studies and ARB's targeted survey, in a common coding format. The database will provide inputs for modeling indoor levels of PM in public and commercial buildings. **BENEFITS:** The results from this study will improve ARB's ability to estimate Californians' indoor and total air exposures to PM and its toxic components. This representative data will also enable ARB to more accurately estimate the exposure reduction that may be achieved through changes in the design and operation of building ventilation and filtration systems. **COST:** \$350,000 766 TITLE: Vehicle-to-Grid Demonstration Project: Grid Regulation Ancillary Service with a Battery Electric Vehicle **PRÖBLEM:** In the near-term, electric vehicles (i.e., battery, hybrid, or fuel cell) will cost more than conventional vehicles to manufacture. This reduces the near-term quantities sold and the corresponding air quality benefits that could be obtained from large-scale introduction. PREVIOUS WORK: ARB and the Los Angeles Department of Water and Power funded a preliminary study entitled "Feasibility of Electric Drive Vehicles—Battery, Hybrid, and Fuel Cell—as Distributed Power Generation Assets in California". The study concluded that economics were favorable for: 1) battery electric vehicles (BEVs) and grid-hybrid electric vehicles (HEVs) providing ancillary services (grid regulation and spinning reserves) and peak power, and 2) other electric drive vehicles, including fuel cell and hybrid electric vehicles, for peak-power production. **OBJECTIVE:** The goal of this project is to demonstrate the feasibility of BEVs as grid regulation assets under real-time California Independent Service Operators control, and identify remaining technical, legal, and regulatory challenges for use of BEVs to provide ancillary grid services (grid regulation and spinning reserves) as well as peak power generation. **DESCRIPTION:** This project will design, fabricate, and demonstrate a BEV capable of providing electric power grid regulation using real-time control via remote signal from the California ISO. This project will
examine existing standards and regulations that apply, identify obstacles to EV-based ancillary services and power generation, and quantify potential benefits of regulation and energy storage using BEVs. BENEFITS: This project will improve the operation of the electric power grid and the economic attractiveness of EVs by enabling owners to sell grid support services in order to offset the higher cost of EVs relative to conventional vehicles. It will also improves air-quality by improving the affordability of EVs. Since there will be more consumers who can afford them and more of them placed in service, there will be a decrease in vehicle emissions as the vehicle miles traveled increases for zero-emission vehicles. **COST:** \$165,000 (including possible co-funding from other sponsors) TITLE: Assessment of Toxic Substances Produced by Diesel Emission Controls **PROBLEM:** Efforts to reduce diesel exhaust emissions have resulted in the development of varied control technologies, such as catalyzed diesel particulate filters (DPFs), diesel oxidation catalysts, lean-NO_X catalysts, and NO_X adsorbers. However, their use may lead to the formation of toxic substances. For example, under some engine operating conditions, noble metal catalysts can lead to increased emissions of carcinogenic nitro-polycyclic aromatic hydrocarbons (nitro-PAH). We should determine the extent of adverse health impacts from use of these technologies. PREVIOUS WORK: DPFs and oxidation catalysts have been shown to increase the mutagenic potency of diesel emissions, likely resulting from the formation of nitro-PAH. The use of fuel-borne catalysts (such as cerium and copper) has been shown to increase particle number, unless used in conjunction with a DPF. Copper as a fuel-borne catalyst led to increased dioxin emissions in a DPF-equipped diesel engine, and copper is used as the catalyst for lean-NO_X technology. Decreased levels of fuel sulfur may also increase dioxin emissions. Recent research has highlighted health concerns from several nitro-PAHs derived from diesel exhaust. For example, 2-nitro-dibenzopyranone is highly mutagenic in human cells, and 3-nitro-benzanthrone is an extremely potent bacterial mutagen. Diesel oxidation catalysts can increase the mutagenicity of diesel exhaust, and recently were found to produce a dramatic increase in nitro-PAH under some conditions. **OBJECTIVE:** The goal of this project is to evaluate the potential health impacts posed by the deployment of diesel emission control technologies. **DESCRIPTION:** This project will assess emissions from diesel emission control technologies likely to become widespread in the near future. This will include both retrofitted and original engine manufacturer DPFs, and NO_X control devices. Emission parameters of concern include toxic VOC species, PAHs and nitro-PAHs, particle number, and particle size distribution. For each control technology assessed, a net risk analysis will be conducted. Each emission control technology will be compared to the baseline technology and baseline fuel as appropriate. Finally, residue from a catalyst-based DPF will be analyzed for ash and soot components. **BENEFITS:** Significant health impacts could arise from the introduction of diesel exhaust control systems. This study will provide data on emissions of toxic substances from diesel exhaust control systems, determine whether DPF residues are toxic, and find ways to control toxic exposure before widespread introduction of these systems. The information obtained from this study will allow us to analyze the health impacts of diesel emission control technologies, and will lead to the use of technologies that provide the greatest health protection. **COST:** \$400,000 (including possible co-funding from other sponsors) TITLE: Incidence and Severity of Component Malfunction and Tampering for In-use Heavy-duty Diesel Vehicles **PROBLEM:** There is insufficient data on the number of component malfunctions or tampering with in-use heavy-duty diesel vehicles. These data are needed to estimate the in-use fleet emissions and to identify the most significant occurrences. These vehicles will be included in a future heavy-duty diesel inspection and maintenance program (i.e., State Implementation Plan Measure 17). PREVIOUS WORK: In 1988, the ARB sponsored a heavy-duty diesel inspection and maintenance study which collected data that estimated the incidence and severity of component malfunctions. This study highlighted the most common malfunctions in heavy-duty diesel vehicles. More recently, the U. S. EPA updated the findings of the 1988 study. They collected emission deterioration rates on a limited number of vehicles for particulate matter emissions. The ARB adjusted these deterioration rates to fit the conditions of California's heavy-duty diesel vehicle fleet. These updates incorporated emission test data, but have not generated newer real-world incidence rates. The limited data available on the incidence of component malfunction includes technologies more than a decade old. **OBJECTIVE:** The goal of this project is to estimate the failure and tampering rates of the components of in-use heavy-duty diesel vehicles; estimate the benefits of repairing such failures and malfunctions and preventing tampering; and identify the most significant occurrences and include them in a heavy-duty diesel inspection and maintenance program. **DESCRIPTION:** This research focuses on estimating the malfunctions and tampering of components in heavy-duty diesel vehicles, and includes three basic elements: 1) surveying repair shops registries, 2) surveying fleet records, and 3) assessing the malfunctions and tampering on random roadside surveys. The combination of these approaches will identify, by class of heavy-duty diesel vehicles, the components most likely to malfunction or be tampered with. **BENEFITS:** The State will be able to better estimate the emission inventory and the benefits of the implementation of various levels of mandatory inspection and maintenance programs for heavy-duty diesel vehicles. This will facilitate the implementation of control actions, such as SIP Measure 17, by providing critical information to target the most significant malfunctions and tampering in engine components. COST: \$200,000 TITLE: Alternatives to Aerosol Automotive Products that Use Solvents Containing VOCs and Chlorinated Organic Compounds **PROBLEM:** Aerosol products used by auto repair facilities contain VOCs and chlorinated organic compounds. An ARB regulation restricts the VOC content of some aerosol automotive products to 40 percent. In December 2002, another ARB regulation will ban the use of chlorinated solvents for automotive products. To comply with that ban, formulators may use non-chlorinated toxic compounds for their products. **PREVIOUS WORK:** The U.S. EPA sponsored a project to identify, test, evaluate, and implement water-based cleaning alternatives to perchloroethylene aerosol brake cleaning products. This project was conducted in partnership with several wastewater discharge agencies, SCAQMD, and Cal/EPA's Department of Toxic Substances Control, and yielded promising results. **OBJECTIVE:** The goal of this project is to develop, demonstrate, and evaluate water-based cleaning alternatives for automotive aerosol cleaning products. **DESCRIPTION:** Water-based formulations for cleaning engines, brakes, carburetors, fuel injectors, and other parts will be developed and tested in the lab. Irritation and odor thresholds, using available data, will be to determined for these compounds. Auto repair shops, including small shops, chains, service stations, and dealerships, will be converted to the water-based alternatives that worked best for their applications. A cost/benefit analysis will be conducted comparing the new water-based cleaners with currently used aerosol cleaners. Finally, a workshop for the auto repair industry will be held to disseminate the results of the study. BENEFITS: The project will lead to reduced emissions of VOCs and toxic air pollutants. COST: \$200,000 TITLE: Evaluation of Revegetation Practices in the Antelope Valley for Particulate Matter Control **PROBLEM:** The Antelope Valley in northern Los Angeles County experiences severe PM10 episodes when fugitive dust from the bare soil of fallow or abandoned farmlands is raised by the high winds common in this area in spring and early summer. Since the natural desert vegetation does not readily re-colonize these lands, they tend to remain barren or become infested with pest species (e.g., tumbleweeds), which provide little dust suppression **PREVIOUS WORK:** Previous research in the Antelope Valley demonstrated that revegetation works for long-term stabilization, but that plant establishment is unreliable in any one year. Continued work is needed to identify the determinants of revegetation success. **OBJECTIVE:** The goal of this project is to develop well-defined cost-effective control for dust emissions from abandoned and overgrazed farmlands, construction sites, burns and other disturbed areas in arid and semi-arid regions, emphasizing re-establishing native vegetation. **DESCRIPTION:** In cooperation with other groups, the current plant-based research in the Antelope Valley seeks to understand the environmental factors (e.g., soil moisture and temperature) and the physiological responses of selected plant species. Continuous monitoring of microenvironmental parameters and physiological function is essential to this evaluation. BENEFITS: Management practices and revegetation techniques evaluated in this research may have broad applicability in many semi-arid areas of California and the western United States where cultivated lands are cyclically or permanently abandoned due to changing water supply and price, soil degradation, commodity prices, and land economics. The protocols, under development with stakeholder input, will provide
cost-effective best management practices for land managers to stabilize the surface prior to abandonment. In addition to revegetation, evaluations are being conducted of environmentally friendly physical methods such as mulches (e.g., wood chips), "green" chemical suppressants, and wind fences, as well as development of early detection methods for identifying dust prone areas. For these reasons, this research program is enjoying broad support from other agencies and the Southern California Edison Company. **COST:** \$30,000 per year for three years [plus co-funding from the Antelope Valley Air Pollution Control District (\$25,000 annually), the Los Angeles Department of Airports (\$35,000 annually), and the Southern California Edison Company (\$75,000 annually)]. TITLE: Estimates of Nitrous Oxide and Ammonia Emissions from Motor Vehicles and the Effects of Catalyst Composition and Aging **PROBLEM:** Catalytic converters play an important role in controlling vehicle emissions. However, an unforeseen consequence of catalytic control has been increased emissions of nitrous oxide (N_2O) and ammonia (NH_3). Nitrous oxide is a greenhouse gas over 300 times more potent than carbon dioxide on an equal weight basis. Motor vehicles, the fastest growing source of N_2O emissions, account for approximately 15 percent of the total U.S. inventory. Essentially all nitrous oxide generated from motor vehicles is formed within the catalytic converter. Ammonia reacts in the atmosphere to produce ammonium nitrate and sulfate salts, which are forms of PM2.5 and contribute significantly to visibility problems. PREVIOUS WORK: Nitrous oxide and ammonia emissions from motor vehicles have been measured by several dynamometer, tunnel, and remote sensing studies. Both the Intergovernmental Panel of Climate Change (IPCC) and the U.S. EPA have calculated emission inventories. Catalytic converters generate nitrous oxide and aged converters generally create more than new ones. Catalyst-equipped vehicles can also generate high emissions of ammonia under certain operating conditions. Limited remote sensing studies have found a gamma distribution in emissions rates (i.e., a minority of the vehicles are responsible for the majority of the emissions), but it is not known what factors contribute to these "high emitters". Limited studies have found that catalyst composition and age play some role in emissions of nitrous oxide and ammonia. **OBJECTIVE:** The goal of this project is to measure exhaust emissions of ammonia and nitrous oxide in order to accurately characterize California motor vehicle emissions of these compounds and to investigate the effects of catalyst composition and aging on emissions. **DESCRIPTION:** In-use tailpipe testing will be performed on a representative fleet of vehicles, being sure to include late model, low-emission vehicles tested with low-sulfur fuel. Possible options include analysis of existing data, dynamometer testing incorporating real-world driving cycles, and remote sensing studies. The dynamometer testing will be done modally, using various compositions and ages of catalysts. **BENEFITS:** Nitrous oxide is a potent greenhouse gas and ammonia is a major contributor to PM2.5 formation. This study will help develop a nitrous oxide and ammonia inventory for motor vehicles. It will help pinpoint types of vehicles, catalyst, and operating conditions of highest concern. It will help the ARB discern if controls are needed for these pollutants. Finally, it will aid in PM2.5 modeling efforts. **COST:** \$300,000 (including possible co-funding from other sponsors)